Московский государственный технический университет имени Н.Э. Баумана

Кафедра «Системы обработки информации и управления»

профессор Э.Н. Самохвалов доцент Г.И. Ревунков доцент Ю.Е. Гапанюк

Методические указания к лабораторным работам по курсу «Разработка интернет - приложений» (5 семестр)

Москва 2014

СОДЕРЖАНИЕ

1	ВВЕДЕ	НИЕ	4
2	цель .	ЛАБОРАТОРНОГО ПРАКТИКУМА	5
3	КРАТК	АЯ ХАРАКТЕРИСТИКА ОБЪЕКТА ИЗУЧЕНИЯ, ИССЛЕДОВАНИЯ	6
4	CXEMA	А И ОПИСАНИЕ ЛАБОРАТОРНОЙ УСТАНОВКИ	7
5		ЖАНИЕ ОТЧЕТА ПО ЛАБОРАТОРНЫМ РАБОТАМ	
6	ЗАДАЧ	и и порядок выполнения работ	7
6.	1 Лабо	ОРАТОРНАЯ РАБОТА 1	7
6.2	2 Лабо	ОРАТОРНАЯ РАБОТА 2	8
6.3	3 ЛАБО	РАТОРНАЯ РАБОТА 3	8
6.4	4 Лабо	РАТОРНАЯ РАБОТА 4	9
6.5		ОРАТОРНАЯ РАБОТА 5	
6.6	б Лабо	РАТОРНАЯ РАБОТА 6	10
7	ВСПОМ	МОГАТЕЛЬНЫЕ МАТЕРИАЛЫ ДЛЯ ВЫПОЛНЕНИЯ ЛАБОРАТОРНЫХ РАБ	ОТ11
7.	1 Лабо	ОРАТОРНАЯ РАБОТА 1	11
7.2	2 Лабо	ОРАТОРНАЯ РАБОТА 2	11
7.3	3 Лабо	ОРАТОРНАЯ РАБОТА З	11
	7.3.1	Фрагмент программы, реализующей обработку данных с использованием библиот	еки LINQ
to Obj	jects	11	
7.4	4 Лабо	ОРАТОРНАЯ РАБОТА 4	20
	7.4.1	Диаграмма классов примера модели LINQ to Entities	20
	7.4.2	Фрагмент программы, реализующей обработку данных с использованием библиот	еки LINQ
to Ent	tities	21	
7.5		ОРАТОРНАЯ РАБОТА 5	
7.5.1 «scaffolding»		Пример контроллера, сгенерированного с использованием стандартного механизмога 28	a
00	7.5.2	Пример контроллера, используемого для формирования отчета	30
	7.5.3	Пример вида (файл «Report.cshtml»), формирующего выборку данных из модели дан	
Entity	Framewo	ork в виде HTML-таблицы	30
7.6	б Лабо	РАТОРНАЯ РАБОТА 6	31
	7.6.1	Пример контроллера ASP.NET Web API	31
	7.6.2	Пример вида, реализующего обращение к контроллеру ASP.NET Web API	32
8	контр	РОЛЬНЫЕ ВОПРОСЫ	34
8.	1 Лабо	ОРАТОРНАЯ РАБОТА 1	34
8.2	2 Лабо	ОРАТОРНАЯ РАБОТА 2	35
8.3	3 Лабо	ОРАТОРНАЯ РАБОТА 3	35
8.4	4 Лабо	ОРАТОРНАЯ РАБОТА 4	36
8.5	5 Лабо	ОРАТОРНАЯ РАБОТА 5	36

0	п	UTEPATVPA	37
	8.6	Лабораторная работа 6	37

1 Введение

Дисциплина «Разработка интернет - приложений» предназначена для обучения студентов основам разработки веб-ориентированных информационных систем.

Лабораторный практикум по курсу «Разработка интернет - приложений» предназначен для формирования у студентов компетенций, связанных с разработкой клиентской и серверной частей веб-приложений, обработки данных в веб-приложениях.

Лабораторный практикум содержит 6 лабораторных работ:

1. Разработка макета сайта на языке разметки HTML (2 часа)

Лабораторная работа предназначена для практического освоения методов разработки клиентской части веб-приложений с использованием языка разметки HTML.

2. Разработка макета сайта с использованием библиотеки Twitter Bootstrap (2 часа)

Лабораторная работа предназначена для практического освоения методов разработки клиентской части веб-приложений с использованием библиотеки Twitter Bootstrap.

3. Разработка программы на языке C#, реализующей работу с LINQ to Objects (2 часа)

Лабораторная работа предназначена для практического освоения методов обработки данных в веб-приложениях без использования СУБД.

4. Разработка программы на языке C#, реализующей работу с LINQ to Entities (3 часа)

Лабораторная работа предназначена для практического освоения методов обработки данных в веб-приложениях с использованием СУБД.

5. Создание проекта ASP.NET MVC с использованием механизма «scaffolding» (4 часа)

Лабораторная работа предназначена для практического освоения методов быстрого построения серверной части веб-приложения.

6. Обработка динамических данных с использованием технологии ASP.NET Web API (4 часа)

Лабораторная работа предназначена для практического освоения методов создания клиентской и серверной частей веб-приложения на основе обработки динамических данных.

2 Цель лабораторного практикума

Целью лабораторного практикума является содействие в формировании следующих компетенций:

Общепрофессиональные компетенции (ОП):

- способен собирать, анализировать научно-техническую информацию и учитывать её в профессиональной деятельности (ОП-2);
- способен работать с информацией в глобальных компьютерных сетях (ОП-3).

Компетенции в проектной деятельности (ПР):

- способен разрабатывать интерфейсы конечных пользователей (ПР-3);
- способен разрабатывать спецификации прикладных программ и реализовывать их на языках высокого уровня (ПР-5).

Компетенции в производственно-технологической деятельности (ПТ):

- способен работать с современными инструментальными средствами проектирования и разработки баз данных, прикладных программ, аппаратного обеспечения автоматизированных информационных систем (ПТ-1);
- умеет использовать современные технологии отладки прикладных программ (ПТ-2).

В результате выполнения лабораторного практикума студент должен уметь:

• разрабатывать модели данных на основе технологии ADO.NET Entity Framework и запросы с использованием языка запросов LINQ to Entities (ПР-5, ПТ-1, ПТ-2);

- разрабатывать веб-приложения на основе технологии ASP.NET MVC с использованием «scaffolding» (ПР-3, ПР-5, ПТ-1, ПТ-2);
- разрабатывать контроллеры и виды ASP.NET MVC для реализации CRUD-функциональности (ПР-3, ПР-5, ПТ-1, ПТ-2);
- разрабатывать контроллеры и виды ASP.NET MVC для реализации отчетов (ПР-3, ПР-5, ПТ-1, ПТ-2).

3 Краткая характеристика объекта изучения, исследования

Объектом изучения лабораторного практикума является разработка вебприложений.

В частности, в рамках лабораторного практикума изучаются такие аспекты разработки веб-приложений, как:

- разработка клиентской части веб-приложений с использованием языка разметки HTML и библиотеки Twitter Bootstrap;
- разработка серверной части веб-приложений с использованием технологии ASP.NET MVC;
- разработка моделей данных с использованием технологии ADO.NET Entity Framework;
- обработка данных в веб-приложениях с использованием технологий LINQ to Objects и LINQ to Entities.

Разработка веб-приложений является развитой областью профессиональных знаний, описание которой в силу большого объема не может быть представлено в рамках настоящих методических указаний.

Фрагменты программ, которые могут быть использованы для самостоятельного анализа студентами и применены в лабораторных работах, представлены в разделе «Вспомогательные материалы для выполнения лабораторных работ».

Для изучения основ разработки веб-приложений и выполнения лабораторных работ можно рекомендовать источники [1-4].

4 Схема и описание лабораторной установки

В качестве лабораторной установки используется компьютер со следующим программным обеспечением:

- операционная система Windows 7 и выше;
- среда разработки Visual Studio 2010 и выше;
- СУБД SQL Server 2008 и выше.

Все программное обеспечение является лицензионным и предоставляется компанией Microsoft в рамках академической программы сотрудничества с МГТУ им. Н.Э. Баумана.

5 Содержание отчета по лабораторным работам

Отчеты разрабатываются отдельно по каждой лабораторной работе. Отчет по каждой лабораторной работе должен включать:

- титульный лист;
- описание задания лабораторной работы;
- тексты программ;
- диаграмму классов (в случае использования С#);
- результаты выполнения программы, экранные формы.

6 Задачи и порядок выполнения работ

6.1 Лабораторная работа 1

Разработать макет сайта на языке разметки HTML. Макет сайта должен включать следующие элементы:

- Списки.
- Изображения.
- Таблицы.
- Фреймы, для создания меню используются гиперссылки.
- Плавающие фреймы.
- Элементы HTML-форм.

6.2 Лабораторная работа 2

Разработать макет сайта с использованием библиотеки Twitter Bootstrap. Макет сайта должен включать следующие элементы:

- Таблицы.
- Элементы НТМL-форм.
- Панель навигации (в верхней части страницы).
- Выпадающие списки кнопок (могут быть использованы в панели навигации).
- Индикаторы прогресса.

6.3 Лабораторная работа 3

Разработать программу, реализующую обработку данных с использованием библиотеки LINQ to Objects.

- 1. Программа должна быть разработана в виде консольного приложения на языке С#.
- 2. Создайте класс «Сотрудник», содержащий поля:
 - ID записи о сотруднике;
 - Фамилия сотрудника;
 - ID записи об отделе.
- 3. Создайте класс «Отдел», содержащий поля:
 - ID записи об отделе;
 - Наименование отдела.
- 4. Предполагая, что «Отдел» и «Сотрудник» связаны соотношением один-комногим, разработайте следующие запросы:
 - Выведите список всех сотрудников и отделов, отсортированный по отделам.
 - Выведите список всех сотрудников, у которых фамилия начинается с буквы «А».

- Выведите список всех отделов и количество сотрудников в каждом отделе.
- Выведите список отделов, в которых у всех сотрудников фамилия начинается с буквы «А».
- Выведите список отделов, в которых хотя бы у одного сотрудника фамилия начинается с буквы «А».
- 5. Создайте класс «Сотрудники отдела», содержащий поля:
 - ID записи о сотруднике;
 - ID записи об отделе.
- 6. Предполагая, что «Отдел» и «Сотрудник» связаны соотношением много-комногим с использованием класса «Сотрудники отдела» разработайте запросы, указанные в пункте 4.

6.4 Лабораторная работа 4

Разработать программу, реализующую обработку данных с использованием библиотеки LINQ to Entities.

- 1. Программа должна быть разработана в виде консольного приложения на языке С#.
- 2. Используя условия лабораторной работы №3, создайте модель Entity Framework (на основе SQL Server) и разработайте запросы, указанные в лабораторной работе №3.
- 3. Рекомендуется разработать две различные модели для случаев один-комногим и много-ко-многим.

6.5 Лабораторная работа 5

Создание проекта ASP.NET MVC с использованием механизма «scaffolding».

1. Создайте модель Entity Framework, содержащую две сущности, связанные соотношением один-ко-многим.

- 2. Заполните модель тестовыми данными с использованием программы на языке С# (возможно использованием отдельного проекта С# или контроллера ASP.NET MVC).
- 3. С использованием стандартного механизма «scaffolding» сгенерируйте по модели макет приложения ASP.NET MVC, позволяющий добавлять, редактировать и удалять данные.
- 4. Создайте контроллер и вид, формирующий выборку данных из модели данных Entity Framework в виде HTML-таблицы с использованием технологии LINQ to Entities.

6.6 Лабораторная работа 6

Обработка динамических данных с использованием технологии ASP.NET Web API.

- 1. С использованием контроллера ASP.NET Web API реализуйте работающий индикатор процесса Twitter Bootstrap, который отрабатывает за заданное число секунд (может быть задано в виде константы или вводиться пользователем).
- 2. Создайте контроллер ASP.NET Web API, генерирующий случайные числа (данные графика). С использованием JavaScript реализуйте динамическое обновление данных графика в окне браузера.
 - Для реализации AJAX-запросов к серверу может быть использована библиотека jQuery.
 - Для отображения графика может быть использована произвольная библиотека на JavaScript, например http://dygraphs.com/

7 Вспомогательные материалы для выполнения лабораторных работ

7.1 Лабораторная работа 1

При разработке макета сайта можно использовать любые справочные материалы по языку разметки HTML. В качестве справочника может быть использован сайт http://htmlbook.ru/

7.2 Лабораторная работа 2

Библиотека Twitter Bootstrap является библиотекой с открытым исходным кодом. Официальный сайт Twitter Bootstrap http://getbootstrap.com/

Следует учитывать, что библиотека довольно быстро изменяется. Многие примеры, которые приведены на русскоязычных сайтах, в том числе http://mybootstrap.ru/ к сожалению, не работают в последних версиях библиотеки. Все примеры рекомендуется брать именно с официального сайта.

Также может представлять интерес сайт с расширениями (дополнительными стилями, компонентами и т.д.) для Twitter Bootstrap http://bootsnipp.com/resources

7.3 Лабораторная работа 3

7.3.1 Фрагмент программы, реализующей обработку данных с использованием библиотеки LINQ to Objects

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace SimpleLINQ
{
 class Program
 {
 /// <summary>
 /// </summary>
 public class Data
 {
 /// <summary>
 /// Kлюч
 /// </summary>
 /// Kлюч
 /// </summary>
 /// Kлюч
```

```
public int id;
 /// <summary>
 /// Для группировки
 /// </summary>
 public string grp;
 /// <summary>
 /// Значение
 /// </summary>
 public string value;
 /// <summary>
 /// Конструктор
 /// </summary>
 public Data(int i, string g, string v)
 this.id = i;
 this.grp = g;
 this.value = v;
 }
 /// <summary>
 /// Приведение к строке
 /// </summary>
 public override string ToString()
 return "(id=" + this.id.ToString() + "; grp=" + this.grp + "; value=" +
this.value + ")";
 }
 }
 /// <summary>
 /// Класс для сравнения данных
 /// </summary>
 public class DataEqualityComparer : IEqualityComparer<Data>
 public bool Equals(Data x, Data y)
 {
 bool Result = false;
 if (x.id == y.id && x.grp == y.grp && x.value == y.value) Result = true;
 return Result;
 }
 public int GetHashCode(Data obj)
 {
 return obj.id;
 }
 }
 /// <summary>
 /// Связь между списками
 /// </summary>
 public class DataLink
 {
 public int d1;
 public int d2;
 public DataLink(int i1, int i2)
 this.d1 = i1;
 this.d2 = i2;
 }
 }
```

```
//Пример данных
static List<Data> d1 = new List<Data>()
 {
 new Data(1, "group1", "11"),
new Data(2, "group1", "12"),
new Data(3, "group2", "13"),
new Data(5, "group2", "15")
 };
static List<Data> d2 = new List<Data>()
 {
 new Data(1, "group2", "21"),
new Data(2, "group3", "221"),
new Data(2, "group3", "222"),
new Data(4, "group3", "24")
 };
static List<Data> d1_for_distinct = new List<Data>()
 new Data(1, "group1", "11"),
new Data(1, "group1", "11"),
new Data(1, "group1", "11"),
new Data(2, "group1", "12"),
new Data(2, "group1", "12")
 };
static List<DataLink> lnk = new List<DataLink>()
 new DataLink(1,1),
 new DataLink(1,2),
 new DataLink(1,4),
 new DataLink(2,1),
 new DataLink(2,2),
 new DataLink(2,4),
 new DataLink(5,1),
 new DataLink(5,2)
};
static void Main(string[] args)
 Console.WriteLine("Простая выборка элементов");
 var q1 = from x in d1 select x;
 foreach (var x in q1) Console.WriteLine(x);
 Console.WriteLine("Выборка отдельного поля (проекция)");
 var q2 = from x in d1 select x.value;
 foreach (var x in q2) Console.WriteLine(x);
 Console.WriteLine("Создание нового объекта анонимного типа");
 var q3 = from x in d1
 select new { IDENTIFIER = x.id, VALUE = x.value };
 foreach (var x in q3) Console.WriteLine(x);
 Console.WriteLine("Условия");
```

```
var a4 = from x in d1
 where x.id > 1 && (x.grp=="group1" || x.grp=="group2")
foreach (var x in q4) Console.WriteLine(x);
Console.WriteLine("Выборка по значению типа");
object[] array = new object[] {123, "cτροκa 1", true, "cτροκa 2"};
var qo = from x in array.OfType<string>()
 select x;
foreach (var x in qo) Console.WriteLine(x);
Console.WriteLine("Сортировка");
var q5 = from x in d1
 where x.id > 1 && (x.grp == "group1" || x.grp == "group2")
 orderby x.grp descending, x.id descending
 select x;
foreach (var x in q5) Console.WriteLine(x);
Console.WriteLine("Сортировка (с использованием методов)");
var q51 = d1.Where(
  (x) \Rightarrow
 { return x.id > 1 && (x.grp == "group1" || x.grp == "group2"); }
  .OrderByDescending(x \Rightarrow x.grp).ThenByDescending(x \Rightarrow x.id);
foreach (var x in q51) Console.WriteLine(x);
Console.WriteLine("Partitioning Operators");
Console.WriteLine("Постраничная выдача данных");
var qp = GetPage(d1, 2, 2);
foreach (var x in qp) Console.WriteLine(x);
Console.WriteLine("Использование SkipWhile и TakeWhile");
int[] intArray = new int[] { 1,2,3,4,5,6,7,8 };
var qw = intArray.SkipWhile(x => (x < 4)).TakeWhile(x=>x<=7);</pre>
foreach (var x in qw) Console.WriteLine(x);
Console.WriteLine("Декартово произведение");
var q6 = from x in d1
 from y in d2
 select new { v1 = x.value, v2 = y.value };
foreach (var x in q6) Console.WriteLine(x);
```

```
var a7 = from x in d1
 from y in d2
 where x.id == y.id
 select new { v1 = x.value, v2 = y.value };
 foreach (var x in q7) Console.WriteLine(x);
 Console.WriteLine("Cross Join (Inner Join) с использованием Join");
 var q8 = from x in d1
 join y in d2 on x.id equals y.id
 select new { v1 = x.value, v2 = y.value };
 foreach (var x in q8) Console.WriteLine(x);
 Console.WriteLine("Cross Join (сохранение объекта)");
 var q9 = from x in d1
 join y in d2 on x.id equals y.id
 select new { v1 = x.value, d2Group = y };
 foreach (var x in q9) Console.WriteLine(x);
 //Выбираются все элементы из d1 и если есть связанные из d2 (outer join)
 //B temp помещается вся группа, ее элементы можно перебирать отдельно
 Console.WriteLine("Group Join");
 var q10 = from x in d1
 join y in d2 on x.id equals y.id into temp
 select new { v1 = x.value, d2Group = temp };
 foreach (var x in q10)
 {
 Console.WriteLine(x.v1);
 foreach(var y in x.d2Group)
 Console.WriteLine(" " + y);
 Console.WriteLine("Cross Join и Group Join");
 var q11 = from x in d1
 join y in d2 on x.id equals y.id into temp
 from t in temp
 select new { v1 = x.value, v2 = t.value, cnt = temp.Count() };
 foreach (var x in q11) Console.WriteLine(x);
 Console.WriteLine("Outer Join");
 var q12 = from x in d1
 join y in d2 on x.id equals y.id into temp
 from t in temp.DefaultIfEmpty()
 select new { v1 = x.value, v2 = ( (t==null) ? "null" : t.value ) };
 foreach (var x in q12) Console.WriteLine(x);
 Console.WriteLine("Использование Join для составных ключей");
 var q12 1 = from x in d1
 join y in d1 for distinct on new { x.id, x.grp } equals new { y.id, y.grp
} into details
 from d in details select d;
```

Console.WriteLine("Inner Join с использованием Where");

```
foreach (var x in q12 1) Console.WriteLine(x);
 //Действия над множествами
 Console.WriteLine("Distinct - неповторяющиеся значения");
 var q13 = (from x in d1 select x.grp).Distinct();
 foreach (var x in q13) Console.WriteLine(x);
 Console.WriteLine("Distinct - повторяющиеся значения для объектов");
 var q14 = (from x in d1 for distinct select x).Distinct();
 foreach (var x in q14) Console.WriteLine(x);
 Console.WriteLine("Distinct - неповторяющиеся значения для объектов");
 var q15 = (from x in d1_for_distinct select x).Distinct(new
DataEqualityComparer());
 foreach (var x in q15) Console.WriteLine(x);
 Console.WriteLine("Union - объединение с исключением дубликатов");
 int[] i1 = new int[] { 1, 2, 3, 4 };
 int[] i1_1 = new int[] { 2, 3, 4, 1 };
 int[] i2 = new int[] { 2, 3, 4, 5 };
 foreach (var x in i1.Union(i2)) Console.WriteLine(x);
 Console.WriteLine("Union - объединение для объектов");
 foreach (var x in d1.Union(d1 for distinct)) Console.WriteLine(x);
 Console.WriteLine("Union - объединение для объектов с исключением дубликатов 1");
 foreach (var x in d1.Union(d1_for_distinct, new DataEqualityComparer()))
Console.WriteLine(x);
 Console.WriteLine("Union - объединение для объектов с исключением дубликатов 2");
 foreach (var x in d1.Union(d1 for distinct).Union(d2).Distinct(new
DataEqualityComparer())) Console.WriteLine(x);
 Console.WriteLine("Concat - объединение без исключения дубликатов");
 foreach (var x in i1.Concat(i2)) Console.WriteLine(x);
 Console.WriteLine("SequenceEqual - проверка совпадения элементов и порядка их
следования");
 Console.WriteLine(i1.SequenceEqual(i1));
 Console.WriteLine(i1.SequenceEqual(i2));
 Console.WriteLine("Intersect - пересечение множеств");
 foreach (var x in i1.Intersect(i2)) Console.WriteLine(x);
 Console.WriteLine("Intersect - пересечение множеств для объектов");
 foreach (var x in d1.Intersect(d1 for distinct, new DataEqualityComparer()))
Console.WriteLine(x);
```

```
Console.WriteLine("Except - вычитание множеств");
 foreach (var x in i1.Except(i2)) Console.WriteLine(x);
 Console.WriteLine("Except - вычитание множеств для объектов");
 foreach (var x in d1.Except(d1 for distinct, new DataEqualityComparer()))
Console.WriteLine(x);
 Console.WriteLine("Функции агрегирования");
 Console.WriteLine("Count - количество элементов");
 Console.WriteLine(d1.Count());
 Console.WriteLine("Count с условием");
 Console.WriteLine(d1.Count(x => x.id > 1));
 //Могут использоваться также следующие агрегирующие функции
 //Sum - сумма элементов
 //Min - минимальный элемент
 //Мах - максимальный элемент
 //Average - среднее значение
 Console.WriteLine("Aggregate - агрегирование значений");
 var qa1 = d1.Aggregate(new Data(0,"",""),
 (total, next) =>
 if (next.id > 1) total.id += next.id;
 return total;
 );
 Console.WriteLine(qa1);
 Console.WriteLine("Группировка");
 var q16 = from x in d1.Union(d2)
 group x by x.grp into g
 select new { Key = g.Key, Values = g };
 foreach (var x in q16)
 Console.WriteLine(x.Key);
 foreach (var y in x.Values)
 Console.WriteLine(" " + y);
 Console.WriteLine("Группировка с функциями агрегирования");
 var q17 = from x in d1.Union(d2)
 group x by x.grp into g
 select new { Key = g.Key, Values = g, cnt = g.Count(), cnt1 =
g.Count(x=>x.id>1), sum = g.Sum(x=>x.id), min = g.Min(x=>x.id) };
 foreach (var x in q17)
 Console.WriteLine(x);
```

```
Console.WriteLine(" " + y);
 }
 Console.WriteLine("Группировка - Any");
 var q18 = from x in d1.Union(d2)
 group x by x.grp into g
 where g.Any(x=> x.id > 3)
 select new { Key = g.Key, Values = g };
 foreach (var x in q18)
 {
 Console.WriteLine(x.Key);
 foreach (var y in x.Values)
 Console.WriteLine(" " + y);
 }
 Console.WriteLine("Группировка - All");
 var q19 = from x in d1.Union(d2)
 group x by x.grp into g
 where g.All(x \Rightarrow x.id > 1)
 select new { Key = g.Key, Values = g };
 foreach (var x in q19)
 Console.WriteLine(x.Key);
 foreach (var y in x.Values)
 Console.WriteLine(" " + y);
 Console.WriteLine("Имитация связи много-ко-многим");
 var lnk1 = from x in d1
 join 1 in 1nk on x.id equals 1.d1 into temp
 from t1 in temp
 join y in d2 on t1.d2 equals y.id into temp2
 from t2 in temp2
 select new { id1 = x.id, id2 = t2.id };
 foreach (var x in lnk1) Console.WriteLine(x);
 Console.WriteLine("Имитация связи много-ко-многим, проверка условия");
 var lnk2 = from x in d1
 join 1 in 1nk on x.id equals 1.d1 into temp
 from t1 in temp
 join y in d2 on t1.d2 equals y.id into temp2
 where temp2.Any(t=>t.value == "24")
 select x;
 foreach (var x in lnk2) Console.WriteLine(x);
 Console.WriteLine("Имитация связи много-ко-многим, использование let, проверка
условия");
 var lnk3 = from x in d1
 let temp1 = from l in lnk where l.d1 == x.id select l
 from t1 in temp1
 let temp2 = from y in d2 where y.id == t1.d2 && y.value == "24"
```


foreach (var y in x.Values)

```
select y
 where temp2.Count() > 0
 //let temp2 = from y in d2 where y.id == t1.d2
 select v
 //where temp2.Any(t=>t.value == "24")
 select x;
 foreach (var x in lnk3) Console.WriteLine(x);
 Console.WriteLine("Deferred Execution - отложенное выполнение запроса");
 var e1 = from x in d1 select x;
 Console.WriteLine(e1.GetType().Name);
 foreach (var x in e1) Console.WriteLine(x);
 Console.WriteLine("При изменении источника данных запрос выдает новые
результаты");
 d1.Add(new Data(333, "",""));
 foreach (var x in e1) Console.WriteLine(x);
 Console.WriteLine("Immediate Execution - немедленное выполнение запроса, результат
преобразуется в список ");
 var e2 = (from x in d1 select x).ToList();
 Console.WriteLine(e2.GetType().Name);
 foreach (var x in e2) Console.WriteLine(x);
 Console.WriteLine("Результат преобразуется в массив");
 var e3 = (from x in d1 select x).ToArray();
 Console.WriteLine(e3.GetType().Name);
 foreach (var x in e3) Console.WriteLine(x);
 Console.WriteLine("Результат преобразуется в Dictionary");
 var e4 = (from x in d1 select x).ToDictionary(x=>x.id);
 Console.WriteLine(e4.GetType().Name);
 foreach (var x in e4) Console.WriteLine(x);
 Console.WriteLine("Результат преобразуется в Lookup");
 var e5 = (from x in d1_for_distinct select x).ToLookup(x=>x.id);
 Console.WriteLine(e5.GetType().Name);
 foreach (var x in e5)
 {
 Console.WriteLine(x.Key);
 foreach (var y in x)
 Console.WriteLine(" " + y);
 }
 Console.WriteLine("Получение первого элемента из выборки");
 var f1 = (from x in d2 select x).First(x=>x.id==2);
 Console.WriteLine(f1);
 Console.WriteLine("Получение первого элемента или значения по умолчанию");
 var f2 = (from x in d2 select x).FirstOrDefault(x => x.id == 22);
 Console.WriteLine(f2==null ? "null" : f2.ToString());
```

```
Console.WriteLine("Получение элемента в заданной позиции");
 var f3 = (from x in d2 select x).ElementAt(2);
 Console.WriteLine(f3);
 Console.WriteLine("Генерация последовательностей");
 Console.WriteLine("Range");
 foreach (var x in Enumerable.Range(1, 5)) Console.WriteLine(x);
 Console.WriteLine("Repeat");
 foreach (var x in Enumerable.Repeat<int>(10,3)) Console.WriteLine(x);
 Console.ReadLine();
 }
 /// <summary>
 /// Получение нужной страницы данных
 /// </summary>
 static List<Data> GetPage(List<Data> data, int pageNum, int pageSize)
 //Количество пропускаемых элементов
 int skipSize = (pageNum-1)*pageSize;
 var q = data.OrderBy(x => x.id).Skip(skipSize).Take(pageSize);
 return q.ToList();
 }
 }
}
```

7.4 Лабораторная работа 4

7.4.1 Диаграмма классов примера модели LINQ to Entities

7.4.2 Фрагмент программы, реализующей обработку данных с использованием библиотеки LINQ to Entities

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Text;
using System.Data.Objects;
namespace EntityLINQ
 class Program
 {
 /// <summary>
 /// Очистка данных
 /// </summary>
 static void ClearData()
 {
 LearningModelContainer db = new LearningModelContainer();
 //Удаление данных для связи много-ко-многим
 //для каждой записи StudentGroup удаляются все связи с Subject
 foreach (var gr in db.StudentGroupSet.ToList())
 {
 foreach (var gr_subj in gr.Subject.ToList())
 gr.Subject.Remove(gr subj);
 db.SaveChanges();
 db.StudentGroupSet.ToList().ForEach(db.StudentGroupSet.DeleteObject);
 db.SaveChanges();
 db.SubjectSet.ToList().ForEach(db.SubjectSet.DeleteObject);
 db.SaveChanges();
 db.SubjectTypeSet.ToList().ForEach(db.SubjectTypeSet.DeleteObject);
 db.SaveChanges();
 }
 /// <summary>
 /// Заполнение данных
 /// </summary>
 static void InitData()
 LearningModelContainer db = new LearningModelContainer();
 //Добавление типов предметов
 SubjectType st_tech = new SubjectType
 ТуреName = "технический цикл",
 ParentSubjectType = null
 };
 db.SubjectTypeSet.AddObject(st_tech);
 SubjectType st_hum = new SubjectType
 TypeName = "гуманитарный цикл",
 ParentSubjectType = null
 };
```

```
SubjectType st1 = new SubjectType
{
 ТуреName = "базовые",
 ParentSubjectType = st tech
};
SubjectType st2 = new SubjectType
{
 ТуреName = "специальные",
 ParentSubjectType = st tech
};
SubjectType st3 = new SubjectType
 ТуреName = "исторические",
 ParentSubjectType = st_hum
};
SubjectType st3_1 = new SubjectType
 ТуреName = "новая история",
 ParentSubjectType = st3
};
SubjectType st3_2 = new SubjectType
 ТуреName = "новейшая история",
 ParentSubjectType = st3
};
db.SubjectTypeSet.AddObject(st tech);
db.SubjectTypeSet.AddObject(st_hum);
db.SubjectTypeSet.AddObject(st1);
db.SubjectTypeSet.AddObject(st2);
db.SubjectTypeSet.AddObject(st3);
db.SubjectTypeSet.AddObject(st3 1);
db.SubjectTypeSet.AddObject(st3_2);
//Добавление предметов
Subject sb1 = new Subject
{
 SubjectName = "математика",
 Value = 100, //часов
 SubjectType = st1
};
Subject sb2 = new Subject
 SubjectName = "физика",
 Value = 80, //часов
 SubjectType = st1
};
Subject sb3 = new Subject
 SubjectName = "информатика",
 Value = 120, //часов
 SubjectType = st2
};
Subject sb4 = new Subject
 SubjectName = "базы данных",
 Value = 150, //часов
```

```
SubjectType = st2
 };
 Subject sb5 = new Subject
 {
 SubjectName = "сетевые технологии",
 Value = 170, //часов
 SubjectType = st2
 };
 db.SubjectSet.AddObject(sb1);
 db.SubjectSet.AddObject(sb2);
 db.SubjectSet.AddObject(sb3);
 db.SubjectSet.AddObject(sb4);
 db.SubjectSet.AddObject(sb5);
 //Добавление групп
 StudentGroup g1 = new StudentGroup
 {
 GroupName = "ИУ5-11"
 };
 StudentGroup g2 = new StudentGroup
 GroupName = "MY5-51"
 };
 StudentGroupSpecial g3 = new StudentGroupSpecial
 {
 GroupName = "ИУ5c-11",
 Flag = true
 };
 db.StudentGroupSet.AddObject(g1);
 db.StudentGroupSet.AddObject(g2);
 db.StudentGroupSet.AddObject(g3);
 //Установка связи много-ко многим
 g1.Subject.Add(sb1);
 g1.Subject.Add(sb2);
 g2.Subject.Add(sb3);
 g2.Subject.Add(sb4);
 g2.Subject.Add(sb5);
 g3.Subject.Add(sb1);
 g3.Subject.Add(sb2);
 g3.Subject.Add(sb4);
 //Сохранение данных в БД
 db.SaveChanges();
/// <summary>
/// Примеры запросов
/// </summary>
static void Queries()
 //Выдача иерархии типов пердметов
 WriteSubjectTypeTree(-1, 0);
 Console.WriteLine();
```

}

```
LearningModelContainer db = new LearningModelContainer();
 //++++
 Console.WriteLine("Получение всех курсов и групп, которым они читаются");
 var q1 = from s in db.SubjectSet select s;
 foreach (var s in q1)
 {
 Console.WriteLine(s.SubjectName + " (" + s.SubjectType.TypeName + ")");
 foreach (var g in s.StudentGroup)
 {
 Console.WriteLine(" " + g.GroupName);
 }
 //+++++
 Console.WriteLine("\nКоличество часов по всем предметам для каждой группы");
 var q2 = from g in db.StudentGroupSet
 select new { GroupName = g.GroupName, ValueSum = g.Subject.Sum(x =>
x.Value), Subject = g.Subject };
 foreach (var g in q2)
 Console.WriteLine(g.GroupName + " (" + g.ValueSum.ToString() + " часов)");
 foreach (var s in g.Subject)
 {
 Console.WriteLine(" " + s.SubjectName + " (" + s.Value.ToString() + "
часов)");
 }
 }
 //++++
 Console.WriteLine("\пПредметы, читаемые группам");
 var q3 = from g in db.StudentGroupSet
 from s in g.Subject
 select new { SubjectName = s.SubjectName, Value = s.Value, GroupName =
g.GroupName };
 var q31 = from t in q3
 orderby t.SubjectName, t.GroupName
 select t;
 foreach (var g in q31)
 {
 Console.WriteLine(g);
 }
 Console.WriteLine("\nКоличество часов по предмету для всех групп");
 var q32 = from t in q3
 group t by t.SubjectName into temp
 select new { GroupName = temp.Key, SumValue = temp.Sum(x=>x.Value) };
 foreach (var g in q32)
 {
 Console.WriteLine(g);
 //++++
```

```
Console.WriteLine("\nГруппы для которых читаются специальные курсы (с
использованием contains)");
 string[] arr = new string[] { "специальные", "другой" };
 var qc = from g in db.StudentGroupSet
 from s in g.Subject
 where arr.Contains(s.SubjectType.TypeName)
 select new { GroupName = g.GroupName, SubjectTypeName =
s.SubjectType.TypeName };
 foreach (var g in qc)
 Console.WriteLine(g);
 Console.WriteLine("\nТипы курсов, читаемых для группы (с повторяющимися
записями)");
 var q4 = from g in db.StudentGroupSet
 from s in g.Subject
 select new { GroupName = g.GroupName, SubjectTypeName =
s.SubjectType.TypeName };
 foreach (var g in q4)
 Console.WriteLine(g);
 }
 Console.WriteLine("\nТипы курсов, читаемых для группы");
 var q41 = from t in q4.Distinct()
 select t;
 foreach (var g in q41)
 Console.WriteLine(g);
 //+++++
 Console.WriteLine("\nГруппы, которым читаются базовые курсы");
 var q42 = from t in q4.Distinct()
 where t.SubjectTypeName == "базовые"
 select t;
 foreach (var g in q42)
 Console.WriteLine(g);
 //+++++
 Console.WriteLine("\пГруппы, которым читаются базовые курсы (использование any)");
 var q43 = from t in q4.Distinct()
 group t by t.GroupName into temp
 where temp.Any(
 (data) => data.SubjectTypeName == "базовые"
 select temp.Key;
 foreach (var g in q43)
```

```
{
 Console.WriteLine(g);
 //+++++
 Console.WriteLine("\nГруппы, которым читаются только базовые курсы (использование
all)");
 var q44 = from t in q4.Distinct()
 group t by t.GroupName into temp
 where temp.All(
 (data) => data.SubjectTypeName == "базовые"
 select temp.Key;
 foreach (var g in q44)
 Console.WriteLine(g);
 }
 Console.WriteLine("\пПолучение сгенерированного SQL");
 var trace = ((ObjectQuery)q44).ToTraceString();
 Console.WriteLine(trace);
 }
 /// <summary>
 /// Кэширование данных с использованием Include
 /// </summary>
 public static void IncludeExample()
 {
 LearningModelContainer db = new LearningModelContainer();
 //Отключение загрузки связанных данных
 db.ContextOptions.LazyLoadingEnabled = false;
 Console.WriteLine("\пБез использования Include");
 var q51 = (from x in db.SubjectSet
 select x).ToList();
 WriteSubjectList(q51);
 Console.WriteLine("\nC использованием Include");
 var q52 = (from x in db.SubjectSet.Include("SubjectType").Include("StudentGroup")
 select x).ToList();
 WriteSubjectList(q52);
 }
 /// <summary>
 /// Вывод списка
 /// </summary>
 /// <param name="list"></param>
 public static void WriteSubjectList(List<Subject> list)
 {
 foreach (var x in list)
 {
 string TypeName = "";
 if (x.SubjectType != null) TypeName = x.SubjectType.TypeName;
 else TypeName = "null";
 Console.WriteLine(x.SubjectName + " (" + TypeName + ")");
```

```
if (x.StudentGroup != null)
 foreach (var y in x.StudentGroup)
 {
 Console.WriteLine(" " + y.GroupName);
 }
 }
 }
}
public static void WriteSubjectTypeTree(int ParentSubjectTypeParam, int LevelParam)
 LearningModelContainer db = new LearningModelContainer();
 var q = from x in db.SubjectTypeSet select x;
 if (ParentSubjectTypeParam == -1)
 //Поиск корневых элементов (ParentSubjectType == null)
 q = q.Where(x => x.SubjectTypeId.HasValue == false);
 }
 else
 {
 //Поиск элементов с заданным элементом верхнего уровня
 q = q.Where(x => x.SubjectTypeId.Value == ParentSubjectTypeParam);
 //Если существуют элементы на данном уровне иерархии
 if (q.Count() > 0)
 //Сортировка
 q = q.OrderBy(x => x.TypeName);
 //Перебор всех значений на заданном уровне иерархии
 foreach (var x in q)
 //Вывод отступа
 if (LevelParam > 0)
 {
 for (int i = 0; i < LevelParam; i++) Console.Write(" ");</pre>
 //Вывод значения
 Console.WriteLine(x.TypeName);
 //Рекурсивный вызов функции для всех элементов, вложенных в текущий
 WriteSubjectTypeTree(x.Id, LevelParam + 1);
 }
 }
}
static void Main(string[] args)
 //Заполнение данных в случае пустой БД
 LearningModelContainer db = new LearningModelContainer();
 if (db.SubjectTypeSet.Count() == 0)
 {
 //Инициализация данных для запросов
 InitData();
 */
 ClearData();
 InitData();
```

```
Queries();
IncludeExample();
Console.ReadLine();
}
}
```

7.5 Лабораторная работа 5

7.5.1 Пример контроллера, сгенерированного с использованием стандартного механизма «scaffolding»

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Data.Entity;
using System.Linq;
using System.Web;
using System.Web.Mvc;
using ReportExample.Models;
namespace ReportExample.Controllers
{
 public class ProcessorController : Controller
 private Model1Container db = new Model1Container();
 // GET: /Processor/
 public ActionResult Index()
 return View(db.Processors.ToList());
 }
 // GET: /Processor/Details/5
 public ActionResult Details(int id = 0)
 Processor processor = db.Processors.Single(p => p.Id == id);
 if (processor == null)
 return HttpNotFound();
 return View(processor);
 }
 // GET: /Processor/Create
 public ActionResult Create()
 {
 return View();
 }
 // POST: /Processor/Create
 [HttpPost]
 public ActionResult Create(Processor processor)
```

```
{
 if (ModelState.IsValid)
 {
 db.Processors.AddObject(processor);
 db.SaveChanges();
 return RedirectToAction("Index");
 return View(processor);
}
// GET: /Processor/Edit/5
public ActionResult Edit(int id = 0)
 Processor processor = db.Processors.Single(p => p.Id == id);
 if (processor == null)
 return HttpNotFound();
 return View(processor);
}
// POST: /Processor/Edit/5
[HttpPost]
public ActionResult Edit(Processor processor)
 if (ModelState.IsValid)
 {
 db.Processors.Attach(processor);
 db.ObjectStateManager.ChangeObjectState(processor, EntityState.Modified);
 db.SaveChanges();
 return RedirectToAction("Index");
 return View(processor);
}
// GET: /Processor/Delete/5
public ActionResult Delete(int id = 0)
 Processor processor = db.Processors.Single(p => p.Id == id);
 if (processor == null)
 return HttpNotFound();
 return View(processor);
}
// POST: /Processor/Delete/5
[HttpPost, ActionName("Delete")]
public ActionResult DeleteConfirmed(int id)
 Processor processor = db.Processors.Single(p => p.Id == id);
 db.Processors.DeleteObject(processor);
 db.SaveChanges();
 return RedirectToAction("Index");
}
```

```
protected override void Dispose(bool disposing)
{
 db.Dispose();
 base.Dispose(disposing);
}
}
```

7.5.2 Пример контроллера, используемого для формирования отчета

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;

namespace ReportExample.Controllers
{
 public class SimpleReportController : Controller
 {
 //
 // GET: /SimpleReport/
 public ActionResult Report()
 {
 return View();
 }
 }
}
```

7.5.3 Пример вида (файл «Report.cshtml»), формирующего выборку данных из модели данных Entity Framework в виде HTML-таблицы

```
@using ReportExample.Models
@{
 ViewBag.Title = "Report";
 Model1Container db = new Model1Container();
 var q1 = (from x in db.Computers
 orderby x.HDD
 select x
 ).ToList();
 int sumHDD = q1.Sum(x \Rightarrow x.HDD);
}
<h2>Жесткие диски компьютеров</h2>
Kомпьютер
>Eмкость жесткого диска
@foreach (var x in q1)
@x.ComputerName
 @x.HDD
```

```
}

\tr>
\UTOFO
\UTOFO

align="right">@sumHDD
```

7.6 Лабораторная работа 6

7.6.1 Пример контроллера ASP.NET Web API

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Net;
using System.Net.Http;
using System.Web.Http;
using MvcAjax.Helpers;
using MvcAjax.Models;
namespace MvcAjax.Controllers
{
 /// <summary>
 /// Формат результата
 /// </summary>
 public class serverrandomdata
 public string x { get; set; }
 public string y { get; set; }
 public numbersumdata sumdata { get; set; }
 }
 public class ServerRandomController : ApiController
 public static List<serverrandomdata> data = new List<serverrandomdata>();
 static Random random = new Random();
 // GET api/serverrandom
 public List<serverrandomdata> Get()
 int i = random.Next(100);
 //Генерация нового значения
 serverrandomdata current = new serverrandomdata()
 x = DateTime.Now.ToString(ConstHelper.DateTimeFormat),
 y = i.ToString(),
 sumdata = NumberSum.AddNumber(i)
 };
 //Добавление в список
 data.Add(current);
 if (data.Count > 10)
 {
 data.RemoveRange(0, data.Count - 10);
 }
 return data;
 }
```

}

7.6.2 Пример вида, реализующего обращение к контроллеру ASP.NET Web

```
@{
 ViewBag.Title = "Графики";
 //интервал обновления - 3 сек.
 int refreshInterval = 3000:
 string refreshIntervalStr = refreshInterval.ToString();
 //uri для вызова Web API контроллера
 string uri = @"/api/serverrandom";
}
<h2>Графики</h2>
<div class="panel panel-primary">
  <div class="panel-heading">График по 10 последним точкам</div>
  <div class="panel-body">
 <div id="div graph current" style="width:100%; height:333px;"></div>
  </div>
</div>
<div class="panel panel-primary">
  <div class="panel-heading">График по всем точкам</div>
  <div class="panel-body">
 <div id="div_graph_total" style="width:100%; height:333px;"></div>
  </div>
</div>
<div class="panel panel-primary">
  <div class="panel-heading">График по всем точкам с прокруткой</div>
  <div class="panel-body">
 <div id="div_graph_total_roll" style="width:100%; height:333px;"></div>
  </div>
</div>
@section Scripts {
@Scripts.Render("~/bundles/dygraph")
<script type="text/javascript">
// Преобразование даты-времени в тип Date из строки
function ParseDateTime(dt)
 var year = dt.substring(0, 4);
 var month = dt.substring(5, 7);
 var day = dt.substring(8, 10);
 var hour = dt.substring(11, 13);
 var mnt = dt.substring(14, 16);
 var sec = dt.substring(17, 19);
 var Result = new Date(year, month-1, day, hour, mnt, sec, 0);
 return Result;
}
 //Признак первичного заполнения массива с накоплением
```

```
var firstTotalFlag = false;
//Данные с накоплением
var dataTotal = [];
//Текущие данные
var dataCurrent = [];
//Графики
var g_current = new Dygraph(document.getElementById("div_graph_current"), dataCurrent,
 drawPoints: true,
 valueRange: [0, 102],
 labels: ['Время', 'Значение'],
 'Значение': { fillGraph: true }
 });
var g_total = new Dygraph(document.getElementById("div_graph_total"), dataTotal,
 drawPoints: true,
 valueRange: [0, 102],
 labels: ['Время', 'Значение'],
 'Значение': { fillGraph: true }
 });
var g_total_roll = new Dygraph(document.getElementById("div_graph_total_roll"), dataTotal,
 drawPoints: true,
 valueRange: [0, 102],
 labels: ['Время', 'Значение'],
 'Значение': { fillGraph: true },
 colors: ['#3333FF'],
 showRangeSelector: true
 });
//Uri для доступа к Web API контроллеру
var FullUri = "http://" + window.location.host + '@uri';
//Функция setIntervalGraph вызывается после загрузки страницы
$(document).bind("ready", setIntervalGraph);
function setIntervalGraph()
 //Функция RefreshProgress вызывается через заданный интервал времени
 RefreshGraph();
 setTimeout(setIntervalGraph, @refreshIntervalStr );
function RefreshGraph()
 //Отправка Ајах-запроса о состоянии индикатора прогресса
 $.ajax({
 url: FullUri,
 //функция вызывается после получения ответа на запрос
 success: function (data) {
 //data - массив данных, полученный с сервера
 //Очистка массива текущих данных
 dataCurrent.length = 0;
 //Заполнение массива текущих данных
 for (var i = 0; i < data.length; i++)</pre>
 {
```

```
var element = data[i];
 var x = ParseDateTime(element.x);
 var y = element.y;
 dataCurrent.push([x, y]);
 if(!firstTotalFlag)
 //При первом получении данных в массив с накоплением добавляются все
данные
 dataTotal.length = 0;
 for (var i = 0; i < data.length; i++)</pre>
 var element = data[i];
 var x = ParseDateTime(element.x);
 var y = element.y;
 dataTotal.push([x, y]);
 }
 firstTotalFlag = true;
 else
 //Добавление последнего элемента в массив с накоплением
 var lastElement = data[data.length - 1];
 var x = ParseDateTime(lastElement.x);
 var y = lastElement.y;
 dataTotal.push([x, y]);
 }
 //Изменение графиков при изменении массивов данных
 g_current.updateOptions({ 'file': dataCurrent });
 g_total.updateOptions({ 'file': dataTotal });
 g_total_roll.updateOptions({ 'file': dataTotal });
 }
 });
 }
</script>
```

8 Контрольные вопросы

8.1 Лабораторная работа 1

- 1. Для чего предназначен язык разметки HTML?
- 2. Как сформировать список в HTML?
- 3. Как сформировать изображение в HTML?
- 4. Как сформировать таблицу в HTML?
- 5. Как сформировать фрейм в HTML?
- 6. Как сформировать гипертекстовую ссылку в HTML?
- 7. Как сформировать форму в HTML?

8.2 Лабораторная работа 2

- 1. Для чего используется библиотека Twitter Bootstrap?
- 2. Как подключить библиотеку Twitter Bootstrap локально и с удаленного сервера?
- 3. Как с использованием библиотеки Twitter Bootstrap реализовать таблицу?
- 4. Как с использованием библиотеки Twitter Bootstrap реализовать элементы формы?
- 5. Как с использованием библиотеки Twitter Bootstrap реализовать панель навигации?
- 6. Как с использованием библиотеки Twitter Bootstrap реализовать выпадающие списки кнопок?
- 7. Как с использованием библиотеки Twitter Bootstrap реализовать индикатор прогресса?

8.3 Лабораторная работа 3

- 1. Для чего предназначена библиотека LINQ to Objects?
- 2. Какие структуры данных могут являться источниками данных для библиотеки LINQ to Objects?
- 3. Как реализовать связь один-ко-многим в библиотеке LINQ to Objects?
- 4. Как реализовать связь много-ко-многим в библиотеке LINQ to Objects?
- 5. Как реализовать проверку условия в библиотеке LINQ to Objects?
- 6. Как реализовать сортировку в библиотеке LINQ to Objects?
- 7. Как реализовать группировку в библиотеке LINQ to Objects?
- 8. Как в библиотеке LINQ to Objects с использованием группировки реализовать проверку условия, что строковые данные всех записей (или только одной записи) начинаются с определенного символа?

8.4 Лабораторная работа 4

- 1. Что такое Entity Framework, LINQ to Entities, каким образом возможно их совместное использование?
- 2. Как создать модель данных в Entity Framework?
- 3. Какие структуры данных могут являться источниками данных для библиотеки LINQ to Entities?
- 4. Что такое навигационные свойства (navigation properties) и для чего они используются?
- 5. Как реализовать связь один-ко-многим в библиотеке LINQ to Entities?
- 6. Как реализовать связь много-ко-многим в библиотеке LINQ to Entities?
- 7. Как реализовать проверку условия в библиотеке LINQ to Entities?
- 8. Как реализовать сортировку в библиотеке LINQ to Entities?
- 9. Как реализовать группировку в библиотеке LINQ to Entities?
- 10. Как в библиотеке LINQ to Entities с использованием группировки реализовать проверку условия, что строковые данные всех записей (или только одной записи) начинаются с определенного символа?

8.5 Лабораторная работа 5

- 1. Как в Visual Studio создать проект ASP.NET MVC?
- 2. Что такое контроллер?
- 3. Что такое вид (view)?
- 4. Для чего предназначена технология Razor?
- 5. Для чего используется механизм scaffolding?
- 6. Как с помощью механизма scaffolding создать макет приложения ASP.NET MVC, позволяющий добавлять, редактировать и удалять данные?
- 7. Как реализовать контроллер и вид, формирующий выборку данных из модели данных Entity Framework в виде HTML-таблицы?

8.6 Лабораторная работа 6

- 1. Для чего используется технология ASP.NET Web API?
- 2. Каким образом можно совместно применить обычный контроллер, ASP.NET Web API контроллер и вид для формирования динамического графика?
- 3. Как реализовать AJAX-запрос к ASP.NET Web API контроллеру с использованием библиотеки jQuery?
- 4. Как с использованием ASP.NET Web API реализовать работающий индикатор процесса Twitter Bootstrap?
- 5. Как с использованием ASP.NET Web API реализовать динамически обновляющийся график?

9 Литература

- 1. Нейгел К., Ивьен Б., Глинн Д., Уотсон К. С# 4.0 и платформа .NET 4 для профессионалов. : Пер. с англ. М. : ООО «И.Д. Вильямс», 2011. 1440 с.
- 2. Фримен A. ASP.NET MVC 4 с примерами на C# 5.0 для профессионалов. : Пер. с англ. М. : ООО «И.Д. Вильямс», 2013. 688 с.
- 3. Дронов В. А. HTML 5, CSS 3 и Web 2.0. Разработка современных Webсайтов. — СПб.: БХВ-Петербург, 2011. — 416 с.
- 4. Флэнаган Д. JavaScript. Подробное руководство. Пер. с англ. СПб: Символ Плюс, 2008. 992 с.