ASP.NET CORE MVC

Module 3

ASP.NET Core

- ASP.NET Core is the new version of the ASP.NET Web Framework mainly targeted to run on .NET Core Platform.
- There are three general approaches to building modern web UI with ASP.NET Core:
 - Apps that render UI from the server. (MVC and Razor Pages)
 - Apps that render UI on the client in the browser.

What is Asp.Net MVC?

- Framework for building web applications
- Based on Model-View-Controller pattern
 - Model manages the applications data and enforces constraints on that model.
 - Often accessed through persistent objects
 - Views: Views are the components that display the app's user interface (UI). Generally, this UI displays the model data
 - Controllers: Classes that:
 - Handle browser requests.
 - Retrieve model data.
 - Call view templates that return a response.

MVC Life Cycle

- Clients request a named action on a specified controller, e.g.:
 - http://localhost/aController/anAction
- The request is routed to aController's anAction method.
 - That method decides how to handle the request, perhaps by accessing a model's state and returning some information in a view.

What is a Model?

- A model is a file of C# code and an associated data store, e.g., an SQL database or XML file.
 - The file of C# code manages all access to the application's data through objects.
 - Ling to SQL and Ling to XML create queries into these data stores
 - This can be direct
 - More often it is done through objects that wrap db tables or XML files and have one public property for each attribute column of the table.

What is a View?

- Views are usually aspx files with only HTML and inline code, e.g., <% ... C# code here ... %>.
 - Code is used just to support presentation and does no application processing.
 - The HTML is augmented by HTML Helpers, provided by Asp.Net MVC that provide shortcuts for commonly used HTML constructs.
 - Asp.Net MVC comes with jQuery (Javascript) libraries to support reacting to client actions and doing AJAX communication with the server.

What is a Controller?

- A controller is a C# file with controller classes that derive from the class Controller.
 - A controller defines some category of processing for the application.
 - Its methods define the processing details.
 - Routing to a controller is defined in the Global. Asax.cs file. Its default processing is usually what you need.

What is a Controller?

- https://localhost:5001/Home/Privacy: specifies the Home controller and the Privacy action.
- https://localhost:5001/Movies/Edit/5: is a request to edit the movie with ID=5 using the Movies controller and the Edit action, which are detailed later in the tutorial

Web Application Development

- Create a new Asp.Net MVC project
 - Delete any part of that you don't need
- Add a controller for each category of processing in your application:
 - A category is usually a few pages and db tables that focus on some particular application area
- Add methods to each controller for each request you wish to handle.
- Add views as needed for each controller action
- Add Model classes to support the application area:
 - Each model class has public properties that are synchronized with data in the model db or XML file.

Example-Controller

- Look at code
- Every public method in a controller is callable as an HTTP endpoint.
- In the sample above, both methods return a string.
- The first comment states this is an HTTP GET method that's invoked by appending /HelloWorld/ to the base URL.
- The second comment specifies an HTTP GET method that's invoked by appending /HelloWorld/Welcome/ to the URL

Example-Controller

- /[Controller]/[ActionName]/[Parameters]
- The routing format is set in the Program.cs file.

```
app.MapControllerRoute(
 name: "default",
 pattern: "{controller=Home}/{action=Index}/{id?}");
```

Views

```
Change index to public ViewResult Index()
{
 return View();
}
```

- To create a view
 - Right-click on the Views folder, and then Add > New Folder and name the folder HelloWorld.
 - Right-click on the Views/HelloWorld folder, and then Add > New Item.
 - In the Add New Item In the search box in the upper-right, enter view

- Select Razor View Empty
- Keep the Name box value, Index.cshtml.
- Select Add

Layout File

- Open the Views/Shared/_Layout.cshtml file.
 - Layout templates allow:
 - Specifying the HTML container layout of a site in one place.
 - Applying the HTML pagecontainer layout across multiple s in the site.

- Action Views are going to be created inside the folder whose name is the same as the Controller name.
- We want to create a view for the Index action method of Home Controller.

ASP MVP Web applications and Razor

Remember this?

A Revised Model

The .NET Models (Pillars)

- Web Forms (These are the traditional ASP.NET applications we have been creating)
- Web Pages (Razor)
 - Looks much like PHP
- Model View Controller (MVC)
 - A framework-based environment
 - It uses Razor as the rendering engine
 - Same MVC discussed last time

Comparing MVC / Razor and Traditional Web Forms

- Traditional Web forms are rich with 100s of server-side events
 - Without these, MVC applications are more work to develop
- Razor and MVC are lightweight
- MVC does not use view state or session state
 - It's up to you to handle this task
- It's designed to be RESTful

The Razor Model

MVC Razor Project Structure

- MVC and Razor projects are expected to have a well-defined structure
 - Adhere to it

MVC Razor Page References (1)

- Use relative references
- To specify the virtual root in programming code, use the ~ operator (same as what you are used to)
- Use Server.MapPath to make absolute references

```
var pathName = "~/dataFile.txt";
var fileName = Server.MapPath(pathName);
```

Razor Application Flow

- AppStart runs first and executes startup code
 - The underscore character keeps files from being browsed directly
 - Only runs on the first site request
- PageStart runs before every page in a particular folder (again this environment is folder-based)

Razor Application Flow

Razor (Introduction)

- It's the newer view engine for ASP
- It's code looks much like PHP
 - Code is embedded into an HTML document
 - These are .cshtml files in Razor
- It relies on the .NET framework, as you would expect
- It works with databases
- We still have web.config

Razor (Introduction)

- ASP.NET control's don't work. So you can only use the intrinsic HTML controls
- Razor is HTML 5 compliant
- You can also use jQuery and JavaScript
- It has both C# and VB versions
 - C# is case sensitive as always
- There is no code-behind file

Razor (Characteristics)

- The <% %> syntax is replaced with a leading @
- Code blocks appear in @ { } blocks in C#
 - VB has a similar construct
- There are a bunch of new objects

Creating a Razor Project

- It's a project with a template like anything else
- Just create a new Web project

Types of Razor Code Blocks

- Inline
 - The @ character calls a function or evaluates a character within some HTML code
 - It says the code is Razor code, rather than HTML
- Single Statement
 - Statement appears in the @{} block as in
 @{ var x = 10;}
- Multi Statement
 - Use the single statement syntax with multiple statements (separated by a semi-colon);

Inline (Example)

- Code appears embedded inside some HTML
- Call the Today method
 - Note that the .NET classes are the same as always

@System.DateTime.Today.ToString()

Single Statement Example

As the name implies, it's a single statement that appears in a @ { }
 block

```
0{ \text{var } x = 10; }
```

Multi-statement Example

- Multiple statements appear in a @{} block
- A semi-colon separates each statement


```
@ {
 Layout = "~/_SiteLayout.cshtml";
 Page.Title = "Welcome to my Site!";
}
```

Layouts (Introduction)

- We have been using Master pages to give consistent look-and-feel to pages
- Layouts are the Razor method of doing this
- Create a layout page
- From the other pages, we reference the Layout page with the @Layout method

Razor Syntax (2)

• There are many redefined objects Request, Response... just as in asp.net

Razor Syntax (3)

Decision making and loops are supported

```
@{
  var result = "";
  if(IsPost)
  {
 result = "This page was posted using the Submit button.";
  }
  else
  {
 result = "This was the first request for this page.";
  }
}
```

User Input (Forms)

- Unlike Traditional Web forms, we use traditional HTML input controls
- We reference those through the **Request** object
- Example (Get the contents if the input control named text1
 - var num1 = Request["text1"];

http://www.w3schools.com/aspnet/webpages
forms.asp

Helpers

- Helpers are conceptually similar to ASP.NET controls. They simplify the process of doing something
- http://www.w3schools.com/aspnet/webpages_helpers.asp

The ViewBag

- The model is used to send data to a Razor view
- Temporary data (not included in the model) can also be transferred from the controller to the view
 - Data is not transferred from the view to the controller

Other Razor Capabilities

- We can work with text files
- We can work with database

Type Conversion

- Like PHP and JavaScript, Razor is loosely typed
 - Call the "As" functions to convert types
 - AsInt, AsFloat, Asxxx...

Layout

Layout View

- Instead of putting all the sections (i.e. the HTML) in each and every view pages, it is always better and advisable to put them in a layout view and then inherit that layout view in each and every view
- As the layout views are not specific to any controller, so, we usually place the layout views in a subfolder called "Shared" within the "Views" folder.

Creating

- 1.Right-click on the "Views" folder and then add a new folder with the name "Shared".
- 2.Next, Right-click on the "Shared" folder and then select the "Add" "New Item" option from the context menu which will open the Add New Item window.
- 3.From the "Add New Item" window search for Layout and then select "Razor Layout", give a meaning full name (_Layout.cshtml) to your layout view and finally click on the "Add" button as shown below which should add _Layout.cshtml file within the Shared folder.

Adding Layout

```
@{
Layout = "~/Views/Shared/_Layout.cshtml";
}
```

State Management

- HTTP/HTTPs doesn't remember what website or URL we visited, or in other words we can say it doesn't hold the state of a previous website that we visited before closing our browser, that is called stateless.
- In ASP.NET there are the following 2 State Management methodologies:
 - Client-Side State Management: Whenever we use Client-Side State
 Management, the state related information will directly get stored on the
 client-side.
 - In Server-Side State Management all the information is stored in the server memory

Client Side

- Client-Side State Management techniques are,
 - Cookies

Cookies

- Cookie is a small text file which is created by the client's browser and also stored on the client hard disk by the browser. It does not use server memory. Generally a cookie is used to identify users.
 - **Persistence Cookie**: Cookies which you can set an expiry date time are called persistence cookies. Persistence cookies are permanently stored till the time you set.
 - Response.Cookies.Append("Username", "Student1");
 - CookieOptions option = new CookieOptions();
 - option.Expires = DateTime.Now.AddMinutes(10); //for expiry date

- Non-Persistence Cookie: Non persistence cookies are not permanently stored on the user client hard disk folder.
- Response.Cookies.Append("Username", "Student1"); //No expiry date

Server Side

Session

- Session management is a very strong technique to maintain state. Generally session is used to store user's information and/or uniquely identify a user (or say browser).
 - HttpContext.Session.SetString("Name", "John");
- In Program.cs file you will also need to add
 - builder.Services.AddSession();
 - app.UseSession();

Validation

- Validation is an important aspect in ASP.NET MVC applications.
- It is used to check whether the user input is valid. ASP.NET MVC provides a set of validation that is easy-to-use and at the same time, it is also a powerful way to check for errors and, if necessary, display messages to the user.

Attribute	Usage
Required	Specifies that a property value is required.
StringLength	Specifies the minimum and maximum length of characters that are allowed in a string type property.
Range	Specifies the numeric range constraints for the value of a property.
RegularExpression	Specifies that a property value must match the specified regular expression.
CreditCard	Specifies that a property value is a credit card number.
CustomValidation	Specifies a custom validation method that is used to validate a property.
EmailAddress	Validates an email address.
FileExtension	Validates file name extensions.
MaxLength	Specifies the maximum length of array or string data allowed in a property.
MinLength	Specifies the minimum length of array or string data allowed in a property.
Phone	Specifies that a property value is a well-formed phone number.