HoGent BEDRIJF EN ORGANISATIE

Hoofdstuk 10: MVC Advanced

https://github.com/WebIII/10thBeerhallMvcAdv.git

Hoofdstuk 10: MVC Advanced

- Store and Cart
- De use case Checkout
- TDD Cart Checkout GET
 - Model binding
 - Viewmodels
- TDD Cart Checkout POST
- ▶ TDD Register

De Beerhall applicatie uitbreiden

▶ Index

HoGent Dia 4

StoreController - Index

```
public class StoreController : Controller {
 private readonly IBeerRepository _beerRepository;

 public StoreController(IBeerRepository beerRepository) {
 _beerRepository = beerRepository;
 }

 public ActionResult Index() {
 return View(_beerRepository.GetAll().OrderBy(b => b.Name).ToList());
 }
}
```

```
public class ApplicationDbContext : IdentityDbContext<ApplicationUser> {
 ...
 public DbSet<Brewer> Brewers { get; set; }
 public DbSet<Beer> Beers { get; set; }
 ...
```

we willen nu rechtstreeks met Beers werken, niet via Brewers

public interface IBeerRepository {

Beer GetBy(int beerId);

IEnumerable<Beer> GetAll();

Store – View - Index

```
@foreach (var beer in Model) {
 <div class="col-md-6 col-xs-12">
 <img src="~/images/beers/placeholder.gif" alt="@beer.Name" class="pull-left" />
 <h3>
 @beer.Name
 <span class="pull-right">@($"{beer.Price:N} €")</span>
 </h3>
 <form asp-controller="Cart" asp-action="Add" asp-route-id="@beer.BeerId">
 <div class="form-group pull-right">
 <label class="sr-only" for="quantity">Quantity</label>
 <input type="number" name="quantity" value="1" min="1\" style="width:5em" />
 <button type="submit" class=/btn btn-default">
 <span class="glyphicon/glyphicon-shopping-cart"></span> Add to cart
 </button>
 </div>
 </form>
 wanneer we een beer met id 3 toevoegen
 </div>
 aan de cart wordt de URL: Cart/Add/3
```


quantity is onderdeel van de form data

MVC Advanced Action filters

Cart - Index

HoGent Dia 8

CartController - Index

```
public IActionResult Index() {
 Cart cart = ReadCartFromSession();
 ViewData["Total"] = cart.TotalValue;
 return View(cart.CartLines.Select(c => new IndexViewModel(c)).ToList());
 via een Select vormen we de
 IEnumerable<CartLine> om tot een
 IEnumerable<CartLineViewModel>
we zullen de cart niet opslaan in de
databank maar gebruik maken van een
session...
 public class IndexViewModel {
 [HiddenInput]
 public int BeerId { get;}
 public int Quantity { get;}
 public string Beer { get;}
 public decimal Price { get;}
 public decimal SubTotal { get;}
```

- CartController de cart session
 - we gaan de session zo klein mogelijk houden via gepaste annotaties in het domein
 - zie Cart, CartLine, Beer

- CartController de cart session
 - telkens we de session lezen, halen we de producten (beers) op via de repository

Cart – View - Index

HoGent Dia 12

CartController Add/Remove

```
[HttpPost]
public ActionResult Remove(int id) {
 try {
 Cart cart = ReadCartFromSession();
 Beer product = _beerRepository.GetBy(id);
 cart.RemoveLine(product);
 TempData["message"] = $"{product.Name} was removed from your cart";
 WriteCartToSession(cart);
 }
 catch {
 TempData["error"] = "Sorry, something went wrong, the product was not removed from your cart...";
 }
 return RedirectToAction("Index");
}
```

```
[HttpPost]
public IActionResult Add(int id, int quantity = 1) {
 try {
 Cart cart = ReadCartFromSession();
 Beer product = _beerRepository.GetBy(id);
 if (product != null) {
 cart.AddLine(product, quantity);
 TempData["message"] = $"{quantity} x {product.Name} was added to your cart";
 WriteCartToSession(cart);
 }
 }
 catch {
 TempData["error"] = "Sorry, something went wrong, the product could not be added to your cart...";
 }
 return RedirectToAction("Index", "Store");
 commit Add Cart - Index/Add/Remove
```


- De cart wordt bijgehouden in een Session.
 - Dit vormt een probleem voor het unit testen
 - Oplossing?
 - we kunnen gebruik maken van een mocking framework om de session te mocken, of
 - we kunnen gebruik maken van de MVC pipeline om de cart als argument aan de action method door te geven
 - de action methodes die de cart nodig hebben, krijgen die nu aangeleverd via een Cart parameter
 - dit zal leiden tot duidelijke en testable code in de controller:

```
public IActionResult Index(Cart cart) {
 ViewData["Total"] = cart.TotalValue;
 return View(cart.CartLines.Select(c => new IndexViewModel(c)).ToList());
 }
```

HoGent

PROBLEMS SOLUTIONS

Hoe?

Action filters are ideal for any logic that needs to see the results of model binding, or modify the controller or inputs to an action method. Additionally, action filters can view and directly modify the result of an action method.

Different filter types run at different points within the pipeline. Some filters, like authorization filters, only run before the next stage in the pipeline, and take no action afterward. Other filters, like action filters, can execute both before and after other parts of the pipeline execute, as shown below.

Action filters

- implementeren IActionFilter of IAsyncActionFilter
- twee belangrijke methodes

OnActionExecuting

The OnActionExecuting method runs before the action method, so it can manipulate the inputs to the action by changing ActionExecutingContext.ActionArguments or manipulate the controller through ActionExecutingContext.Controller. An OnActionExecuting method can short-circuit execution of the action method and subsequent action filters by setting ActionExecutingContext.Result. Throwing an exception in an OnActionExecutingmethod will also prevent execution of the action method and subsequent filters, but will be treated as a failure instead of successful result.

OnActionExecuted

The OnActionExecuted method runs after the action method and can see and manipulate the results of the action through the ActionExecutedContext.Result property. ActionExecutedContext.Canceled will be set to true if the action execution was short-circuited by another filter. ActionExecutedContext.Exception will be set to a non-null value if the action or a subsequent action filter threw an exception. Setting ActionExecutedContext.Exception to null effectively 'handles' an exception, and ActionExectedContext.Result will then be executed as if it were returned from the action method normally.

Action filters

```
▲ () Microsoft.AspNetCore.Mvc.Filters
 ActionFilterAttribute

 OnActionExecuted(Microsoft.AspNetCore.Mvc.Filters.ActionExecutedContext)

 ▶ ★ ExceptionFilterAttribute

 OnActionExecuting(Microsoft,AspNetCore,Mvc,Filters,ActionExecutingContext)

 ▶ ★ FilterCollection

 OnActionExecutionAsync(Microsoft.AspNetCore.Mvc.Filters.ActionExecutingContext)

 FilterScope

 OnResultExecuted(Microsoft.AspNetCore.Mvc.Filters.ResultExecutedContext)

 ▶ ॡ ResultFilterAttribute
 OnResultExecuting(Microsoft,AspNetCore,Mvc,Filters,ResultExecutingContext)
♦ () Microsoft.AspNetCore.Mvc.Formatters
 OnResultExecutionAsync(Microsoft,AspNetCore,Mvc,Filters,ResultExecutingContext,
() Microsoft.AspNetCore.Mvc.Formatters.Inter
 Order
```

```
public class CartSessionFilter : ActionFilterAttribute {
 private Cart _cart;
```

```
public override void OnActionExecuted(ActionExecutedContext context) {
 WriteCartToSession(_cart, context.HttpContext);
 base.OnActionExecuted(context);
}
```

- Action filters
 - we moeten de filter registreren als een service in de RegisterServices methode van StartUp.cs...

```
services.AddScoped<CartSessionFilter>();
```

- merk op dat je in de constructor van CartSessionFilter gebruik kunt maken van DI
 - we maken hier gebruik van om de BeerRepository te injecteren...

- we kunnen nu de nodige action methods decoreren met het ServiceFilter attribuut
 - ipv alle action methods te decoreren kunnen we het attribuut boven de klasse plaatsen...

```
[ServiceFilter(typeof(CartSessionFilter))]
public class CartController : Controller {
 ...
```

het resultaat zijn unit testable action methods, voorbeeld Add

- CartController de unit testen
 - voorbeeld

```
[Fact]
public void Add_RedirectsToActionIndexInStore() {
 var actionResult = _controller.Add(_cart, 1) as RedirectToActionResult;
 Assert.Equal("Index", actionResult?.ActionName);
 Assert.Equal("Store", actionResult?.ControllerName);
}

[Fact]
public void Add_AddsProductToCart() {
 _beerRepository.Setup(b => b.GetBy(1)).Returns(_context.BavikPils);
 _controller.Add(_cart, 1, 4);
 Assert.Equal(2, _cart.NumberOfItems);
}
```

MVC advanced

MVC in depth

- Check out Use case Normaal verloop
 - 1. Actor kiest om naar de kassa te gaan
 - Het systeem valideert
 - Systeem vraagt actor om in te loggen
 - 4. Actor heeft username en wachtwoord in
 - 5. Systeem valideert
 - Systeem vraagt klant de leveringsdetails in te geven (leveringsadres, leveringsdatum (indien gewenst, minstens 3 dagen en niet op zondag), al dan niet kadoverpakking)
 - 7. Klant vult gegevens in
 - 8. Systeem valideert
 - Systeem registreert winkelmandje als order in de database
 - 10. Systeem ledigt winkelmandje
 - 11. Systeem bevestigt order

Alternatief:

Actor moet zich eerst registreren

MVC in depth

Controllers (routing)

Worden telkens 2 methodes in de Controller :

- GET (tonen van formulier)
- POST (Posten van formulier data)

MVC in depth

- Stappenplan uitwerken van de UC
 - Ontwerp van de UI
 - Ontwerp van domein en controllers
 - Domein aanpassen waar nodig TDD [commit]
 - 4. DbSet aggregate root/mapping/migratie/initializer [commit]
 - Extra repositories, helpers, ... [commit]
 - Controller TDD & View [commit]

UC Checkout

Stappenplan uitwerken van de UC

- 1. Ontwerp van de UI
- 2. Ontwerp van domein en controllers
- 3. Domein aanpassen waar nodig TDD [commit]
- 4. DbSet aggregate root/mapping/migratie/initializer [commit]
- 5. Extra repositories, helpers, ... [commit]
- 6. Controller TDD & View [commit]

UC Checkout - Ontwerp UI

UC Checkout

Stappenplan uitwerken van de UC

- 1. Ontwerp van de UI
- 2. Ontwerp van domein en controllers
- 3. Domein aanpassen waar nodig TDD [commit]
- 4. DbSet aggregate root/mapping/migratie/initializer [commit]
- 5. Extra repositories, helpers, ... [commit]
- 6. Controller TDD & View [commit]

UC Checkout - Ontwerp domain

UC Checkout - Ontwerp Controllers

UC Checkout

Stappenplan uitwerken van de UC

- 1. Ontwerp van de UI
- 2. Ontwerp van domein en controllers
- 3. Domein aanpassen waar nodig TDD [commit]
- 4. DbSet aggregate root/mapping/migratie/initilializer [commit]
- 5. Extra repositories, helpers, ... [commit]
- 6. Controller TDD & View [commit]

UC Checkout - Domain

- TDD van Checkout Domain
 - Nieuwe klassen Customer, ICustomerRepository, Order en Orderline
 - Bekijk de unit testen
 - Oefening:

schrijf unit testen voor Customer

UC Checkout - Domain

- ▶ Tip
 - Om te zien wat er in deze commit is aangepast/toegevoegd :
 - Klik onderaan footer bar op master > View History

UC Checkout - Domain

Tip

 Rechtsklik de commit "Add domein classes and unit tests" > View commit details. Dit toont alle gewijzigde, toegevoegde bestanden.

Klikken op een file toont de code igv [add]. Igv [update] kan je ook de wijzigingen zien tov de vorige commits.

UC Checkout

Stappenplan uitwerken van de UC

- 1. Ontwerp van de UI
- 2. Ontwerp van domein en controllers
- 3. Domein aanpassen waar nodig TDD [commit]
- 4. DbSet aggregate root/mapping/migratie/initializer [commit]
- 5. Extra repositories, helpers, ... [commit]
- 6. Controller TDD & View [commit]

UC Checkout - Data

- TDD van Checkout Data
 - OrderConfiguration, OrderLineConfiguration en CustomerConfiguration werden toegevoegd
 - In ApplicationDbContext wordt gezorgd dat deze configurations toegepast worden.
 - herhaal, bekijk en begrijp voor bv. CustomerConfiguration
 - Name, Firstname, Email zijn verplicht en maximaal 100 karakters
 - Customer Location is optioneel, wanneer een location wordt verwijderd, wordt de location voor de desbetreffende customers null
 - Customer Order, een order moet verplicht tot een customer behoren, wanneer een customer wordt verwijderd, worden automatisch al zijn orders verwijderd

UC Checkout - Data

- TDD van Checkout Data
 - Er werd een DbSet voor onze aggregate root Customer toegevoegd aan de Context
 - De CustomerRepository : ICustomerRepository werd geïmplementeerd

MVC in depth – Auth

- TDD van Checkout Data
 - Initializer: toevoegen van een Customer

```
eMailAddress = "jan@hogent.be";
user = new ApplicationUser { UserName = eMailAddress, Email = eMailAddress };
await _userManager.CreateAsync(user, "P@ssword1");
await _userManager.AddClaimAsync(user, new Claim(ClaimTypes.Role, "customer"));

var customer = new Customer {
 Email = eMailAddress,
 FirstName = "Jan",
 Name = "De man",
 Location = _dbContext.Locations.SingleOrDefault(1 => l.PostalCode == "9700"),
 Street = "Nederstraat 5"
 };

_dbContext.Customers.Add(customer);
_dbContext.SaveChanges();
```

UC Checkout

Stappenplan uitwerken van de UC

- 1. Ontwerp van de UI
- 2. Ontwerp van domein en controllers
- 3. Domein aanpassen waar nodig TDD [commit]
- 4. DbSet aggregate root/mapping/migratie/initializer [commit]
- 5. Extra repositories, helpers, ... [commit]
- 6. Controller TDD & View [commit]

Checkout - GET

- ▶ TDD van Checkout HttpGet ViewModels
 - Er moet een formulier gepresenteerd worden waarop de gebruiker de checkout details kan ingeven
 - street
 - location (dropdown list)
 - gift wrapping
 - date of delivery

 Checkout is enkel toegankelijk voor geauthenticeerde gebruikers die tot de rol customer behoren

- ▶ TDD van Checkout HttpGet ViewModels
 - We maken gebruik van een CheckoutViewModel
 - Het viewmodel bevat de properties voor street, postal code (~location), gift wrapping en date of delivery én deze keer geven we ook de SelectList met locations door via dit viewmodel.

- ▶ TDD van Checkout HttpGet ViewModels
 - We maken gebruik van een CheckoutViewModel

```
namespace Beerhall.Models.ViewModels.CartViewModels {
 public class CheckOutViewModel {
 public DateTime? DeliveryDate { get; set; }
 public string ShippingStreet { get; set; }
 public string ShippingPostalCode { get; set; }
 De SelectList als onderdeel van het
 public bool Giftwrapping { get; set; }
 ViewModel
 public SelectList Locations { get; }
 public CheckOutViewModel(IEnumerable<Location> locations, DateTime? deliveryDate = null,
 bool giftWrapping = false, string shippingStreet=null, string shippingPostalCode = null) {
 Locations = new SelectList(locations,
 nameof(Location.PostalCode),
 nameof(Location.Name),
 shippingPostalCode);
 DeliveryDate = deliveryDate;
 Optionele parameters: krijgen de
 Giftwrapping = giftWrapping;
 opaegeven waarde indien er voor de
 parameter geen argument wordt voorzien
 ShippingStreet = shippingStreet;
 ShippingPostalCode = ShippingPostalCode;
```

- ▶ TDD van Checkout HttpGet ViewModels
 - We maken gebruik van een CheckoutViewModel
 - HttpGet [©]
 - dit VM bevat alles dat moet aangereikt worden aan de view
 - we hoeven geen extra data via de ViewData door te geven
 - HttpPost ☺
 - dit VM bevat te veel
 - de selectlist met Locations heeft read-only purpose
 - we willen er voor zorgen dat de MVC model binder enkel de inputs van het formulier bindt

- ▶ TDD van Checkout HttpGet ViewModels
 - We maken gebruik van een CheckoutViewModel

```
We kunnen de onderdelen die we via de
 HttpPost willen ontvangen in een apart
namespace Beerhall.Models.ViewModels.CartViewModels {
 ViewModel opnemen
 public class CheckOutViewModel {
 public SelectList Locations { get; }
 public ShippingViewModel ShippingViewModel { get; set; }
 public CheckOutViewModel(IEnumerable<Location> locations, ShippingViewModel shippingViewModel) {
 Locations = new SelectList(locations,
 nameof(Location.PostalCode),
 nameof(Location.Name),
 shippingViewModel?.PostalCode);
 ShippingViewModel = shippingViewModel;
 public class ShippingViewModel {
 public DateTime? DeliveryDate { get; set; }
 public bool Giftwrapping { get; set; }
 Dit willen we via de HttpPost form data
 public string Street { get; set; }
 binnenkrijgen
 public string PostalCode { get; set; }
```

- TDD van Checkout HttpGet Unit testen method Checkout
 - De testen

```
[Fact]
 public void Checkout EmptyCart RedirectsToIndexOfStore()
 var actionResult = controller.Checkout(new Cart()) as RedirectToActionResult;
 Assert.Equal("Index", actionResult?.ActionName);
 Assert.Equal("Store", actionResult?.ControllerName);
 [Fact]
 public void Checkout NonEmptyCart PassesACheckOutViewModelInViewResultModel()
 var actionResult = controller.Checkout( cart) as ViewResult;
 var model = actionResult?.Model as CheckOutViewModel:
 Assert.Null(model.ShippingViewModel.DeliveryDate);
 Assert.Null(model.ShippingViewModel.PostalCode);

▲ CartControllerTest (9)

 Assert.Null(model.ShippingViewModel.Street);
 Assert.False(model.ShippingViewModel.Giftwrapping);
 Assert.Equal(3, model.Locations.Count());
```

- Beerhall.Tests.Controllers.CartControllerTest.Checkout_EmptyCart_RedirectsToIndexOfStore
- Beerhall.Tests.Controllers.CartControllerTest.Checkout_NonEmptyCart_PassesACheckOutViewModell.
- Beerhall.Tests.Controllers.CartControllerTest.Add_AddsProductToCart
- Beerhall.Tests.Controllers.CartControllerTest.Add_RedirectsToActionIndexInStore
- Beerhall.Tests.Controllers.CartControllerTest.Index_EmptyCart_PassesCartToDefaultView
- Beerhall.Tests.Controllers.CartControllerTest.Index_NonEmptyCart_PassesCartToDefaultView
- Beerhall.Tests,Controllers.CartControllerTest.Index NonEmptyCart StoresTotalInViewData
- Beerhall.Tests.Controllers.CartControllerTest.Remove RedirectsToActionIndexInDefaultController
- Beerhall.Tests.Controllers.CartControllerTest.Remove_RemovesProductFromCart

TDD van Checkout HttpGet – Implementatie Checkout

```
public IActionResult Checkout(Cart cart) {
 if (cart.NumberOfItems == 0)
 return RedirectToAction("Index", "Store");
 IEnumerable<Location> locations = _locationRepository.GetAll().OrderBy(l => l.Name).ToList();
 return View(new CheckOutViewModel(locations, new ShippingViewModel()));
}
```

- ▲ CartControllerTest (9)
 - Beerhall.Tests.Controllers.CartControllerTest.Add_AddsProductToCart
 - Beerhall.Tests.Controllers.CartControllerTest.Add_RedirectsToActionIndexInStore
 - Beerhall.Tests.Controllers.CartControllerTest.Checkout_EmptyCart_RedirectsToIndexOfStore
 - Beerhall.Tests.Controllers.CartControllerTest.Checkout_NonEmptyCart_PassesACheckOutViewMode
 - Beerhall.Tests.Controllers.CartControllerTest.Index EmptyCart PassesCartToDefaultView
 - Beerhall.Tests.Controllers.CartControllerTest.Index_NonEmptyCart_PassesCartToDefaultView
 - Beerhall.Tests.Controllers.CartControllerTest.Index NonEmptyCart StoresTotalInViewData
 - Beerhall.Tests.Controllers.CartControllerTest.Remove_RedirectsToActionIndexInDefaultController
 - Beerhall.Tests.Controllers.CartControllerTest.Remove_RemovesProductFromCart

- ▶ TDD van Checkout HttpGet Display & Validatie
 - Voeg display en validatie annotaties toe aan het ShippingViewModel

WE ARE AMAZING STILL HAVE WORK TO DO!

- TDD van Checkout HttpGet View
 - Maak gebruik van scaffolding voor de Checkout view aan te maken bij het toevoegen van de view

- ▶ TDD van Checkout HttpGet View
 - Maak gebruik van scaffolding voor de Checkout view aan te maken (right-mouse-click op folder Cart, kies MVC View)

- TDD van Checkout HttpGet View
 - Aanpassen van de scaffolded view

```
@model Beerhall.Models.CartViewModels.ShippingViewModel
 Dit moeten we wijzigen in CheckoutViewModel
  @{
 ViewData["Title"] = "Checkout";
 <h2>Checkout</h2>
 De default method is HttpPost ©
 <h4>ShippingViewModel</h4>
 <hr />
 <div class="row">
 Alle deze properties moeten we nu laten
 voorafgaan door @Model.ShippingViewModel.,
 <div class="col-md-4">
 een slimme find/replace doet dit in 1 keer voor
 <form asp-action="ViewMe">
 ons...
 <div asp-validation-summary="ModelOnly" class="text-danger"></div>
 <div class="form-group">
 <label asp-for="DeliveryDate" class="control-label"></label>
 <input asp-for="DeliveryDate" class="form-control" />
 <span asp-validation-for="DeliveryDate" class="text-danger"></span>
 </div>
 <div class="form-group">
 <div class="checkbox">
 <lahel>
 <input asp-for="Giftwrapping" /> @Html.DisplayNameFor(model => model.Giftwrapping)
 </label>
HoGent
 Dia 50
```

- TDD van Checkout HttpGet View
 - Aanpassen van de scaffolded view

```
<div class="form-group">
 <label asp-for="PostalCode" class="control-label"></label>
 <input asp-for="PostalCode" class="form-control" />
 <span asp-validation-for="PostalCode" class="text-danger"></span> Hier voegen we onze dropdownlist in
 </div>
 <div class="form-group">
 <input type="submit" value="Create" class="btn btn-default" />
 </div>
 </form>
 </div>
</div>
<div>
 <a asp-action="Index">Back to List</a>
</div>
@section Scripts {
 @{await Html.RenderPartialAsync(" ValidationScriptsPartial");}
}
```

op een asynchrone manier worden de jQuery validation libraries scripts aangeleverd voor _Layout.

_ValidationScriptsPartial is een partial view, die je in de folder Views/Shared vindt. We behandelen partial views nog verderop...

- TDD van Checkout HttpGet View
 - Run de applicatie
 - ga in de Browser naar "bron weergeven"
 - name attributen beginnen nu allemaal met ShippingViewModel. Bvb ShippingViewModel.Street; De Id's met ShippingViewModel_

```
<input class="form-control" type="text" id="ShippingViewModel_Street" name="ShippingViewModel.Street" value="" />
```

 vul het formulier in, ga naar developer tools > Netwerk, klik op submit

MVC in depth – Auth

- TDD van Checkout HttpGet Auth
 - enkel de ingelogde users die customer zijn kunnen van de checkout gebruik maken
 - we kunnen gebruik maken van de policy die we in hoofdstuk 9 hebben gemaakt


```
[Authorize(Policy = "Customer")]
public IActionResult Checkout(Cart cart) { ...
```

- indien er geen user is ingelogd gaat de Identity middleware ervoor zorgen dat we automatisch omgeleid worden naar de inlog pagina
- in de initializer hebben we reeds een IdenityUser aangemaakt die customer is (via claim), als deze inlogt kom je terug bij de checkout...

```
eMailAddress = "jan@hogent.be";
user = new ApplicationUser { UserName = eMailAddress, Email = eMailAddress };
await _userManager.CreateAsync(user, "P@ssword1");
await _userManager.AddClaimAsync(user, new Claim(ClaimTypes.Role, "customer"));
```

MVC in depth – Auth

TDD van Checkout HttpGet – Auth

 wanneer het order wordt geplaatst zal onze Customer zijn verantwoordelijkheid nemen en een order creëren en deze toevoegen aan zijn lijst van orders...

Checkout - POST

TDD van Checkout HttpPost

- In de Checkout Post zal de Customer moeten beschikbaar zijn
 - verantwoordelijk voor het aanmaken van het nieuwe Order
 - persisteren van zijn Order
 - via de HttpContext kunnen we aan de ingelogde ApplicationUser, en via het email adres kunnen we de Customer ophalen uit de repository

```
HttpContext.User.Identity.Name
```

- ook nu willen we dit niet in de CartController doen want we willen deze unit testbaar houden
- we kunnen dezelfde techniek gebruiken als daarnet voor de Cart
 - een actionfilter kan de Customer als argument aanleveren aan de Checkout Post action method...

- TDD van Checkout HttpPost
 - de action filter die de Customer aanlevert...

```
namespace Beerhall.Filters {
 public class CustomerFilter : ActionFilterAttribute {
 private readonly ICustomerRepository _customerRepository;

 public CustomerFilter(ICustomerRepository customerRespoitory) {
 _customerRepository = customerRespoitory;
 }

 public override void OnActionExecuting(ActionExecutingContext context) {
 context.ActionArguments["customer"] = context.HttpContext.User.Identity.IsAuthenticated ?
 customerRepository.GetBy(context.HttpContext.User.Identity.Name) : null;
 base.OnActionExecuting(context);
 }
 }
}
```

we hoeven enkel
OnActionExecuting te
overschrijven, bij het
beëindigen van de
action method
hoeven we met de
customer niets te
doen

niet vergeten!

- TDD van Checkout HttpPost
 - de signatuur van de Checkout HttpPost action method 1

- TDD van Checkout HttpPost
 - de signatuur van de Checkout HttpPost action method 2
 - in de Checkout view hebben we gebruik gemaakt van een model van het type CheckoutViewModel
 - in de POST gaan we enkel de properties van ShippingViewModel binden!
 - alle form data die we willen binden heeft een key die begint met ShippingViewModel
 - we kunnen aangeven dat de MVC Model Binder de form data met prefix ShippingViewModel moet binden aan de properties van ShippingViewModel

Form Data

view source

view URL encoded

- ▶ TDD van Checkout HttpPost Unit testen
 - zie CartControllerTest
 - voorbeeld

```
[Fact]
public void CheckOut_ModelErrors_PassesCheckOutViewModelInViewResultModel()
{
 _controller.ModelState.AddModelError("any key", "any error");
 var actionResult = _controller.Checkout(_customerJan, _cart, _shippingVm) as ViewResult;
 var model = actionResult.Model as CheckOutViewModel;
 Assert.Equal(_shippingVm, model.ShippingViewModel);
 Assert.Equal(3, model.Locations.Count());
}
```

- TDD van Checkout HttpPost Checkout!
 - de implementatie

```
[HttpPost, Authorize(Policy = "Customer")]
 [ServiceFilter(typeof(CustomerFilter))]
 public IActionResult Checkout(Customer customer, Cart cart, [Bind(Prefix = "ShippingViewModel")]ShippingViewModel
shippingVm) {
 if (ModelState.IsValid) {
 try {
 if (cart.NumberOfItems == 0)
 return RedirectToAction("Index");
 Location location = locationRepository.GetBy(shippingVm.PostalCode);
 customer.PlaceOrder(cart, shippingVm.DeliveryDate, shippingVm.Giftwrapping, shippingVm.Street,
location);
 _customerRepository.SaveChanges();
 cart.Clear();
 TempData["message"] = "Thank you for your order!";
 return RedirectToAction("Index", "Store");
 catch (Exception ex) {
 ModelState.AddModelError("", ex.Message);
 IEnumerable<Location> locations = locationRepository.GetAll().OrderBy(1 => 1.Name);
 return View(new CheckOutViewModel(locations, shippingVm));
 commit Implement Checkout
```

MVC advanced

Register

- we hebben reeds een Customer in de Initializer aangemaakt
- maar hoe kunnen nieuwe Customers zich registreren?
 - we zullen het registreren van onze Customer integreren met de registratie van de IdenityUser
 - het e-mail adres van beide laten we samenvallen.
 - de Register functionaliteit van de Identity Account gaan we uitbreiden zodat
 - bij registratie naast de identity gegevens ook de gegevens van de Customer (name, firstname, address, ...) worden gevraagd
 - InputModel (Register.cshtml.cs) en View (Register.cshtml) aanpassen
 - bij creatie van een IdentityUser ook een Customer wordt aangemaakt en gepersisteerd via de CustomerRepository
 - OnPostAsync method (Register.cshtml.cs) aanpassen

- Register
 - Account Register InputModel

```
public class InputModel {
 [Required]
 [EmailAddress]
 [Display(Name = "Email")]
 public string Email { get; set; }
 [Required]
 [StringLength(100)]
 public string Name { get; set; }
 [Required]
 [Display(Name = "First name")]
 [StringLength(100)]
 public string FirstName { get; set; }
 [StringLength(100)]
 public string Street { get; set; }
 [Display(Name = "Location")]
 public string PostalCode { get; set; }
```


Register: de view

extra inputs voor Customer

Register

 Om de vers geregistreerde Customer te persisteren hebben we nood aan een Add methode in ICustomerRepository

```
namespace Beerhall.Models.Domain {
 public interface ICustomerRepository {
 Customer GetBy(string email);
 void Add(Customer customer);
 void SaveChanges();
 }
}
```

- Register
 - Aanpassingen in Register.cshtml.cs
 - DI van de repositories

```
public class RegisterModel : PageModel {
 private readonly SignInManager<IdentityUser> signInManager;
 private readonly UserManager<IdentityUser> _userManager;
 private readonly ILogger<RegisterModel> logger;
 private readonly IEmailSender emailSender;
 private readonly ICustomerRepository customerRepository;
 private readonly ILocationRepository _locationRepository;
 public RegisterModel(
 UserManager<IdentityUser> userManager,
 SignInManager<IdentityUser> signInManager,
 ILogger<RegisterModel> logger,
 IEmailSender emailSender,
 ICustomerRepository customerRepository,
 ILocationRepository locationRepository) {
 userManager = userManager;
 signInManager = signInManager;
 _logger = logger;
 emailSender = emailSender;
 customerRepository = customerRepository;
 locationRepository = locationRepository;
```

- Register
 - Aanpassingen in de Register.cshtml.cs
 - OnPostAsync creeërt een customer en persisteert ze via de CustomerRepository

```
public async Task<IActionResult> OnPostAsync(string returnUrl = null) {
 returnUrl = returnUrl ?? Url.Content("~/");
 if (ModelState.IsValid) {
 var user = new IdentityUser { UserName = Input.Email, Email = Input.Email };
 var result = await userManager.CreateAsync(user, Input.Password);
 if (result.Succeeded)
 result = await userManager.AddClaimAsync(user, new Claim(ClaimTypes.Role, "customer"));
 if (result.Succeeded) {
 _logger.LogInformation("User created a new account with password.");
 var customer = new Customer {
 Email = Input.Email,
 Name = Input.Name,
 FirstName = Input.FirstName,
 Street = Input.Street,
 Location = locationRepository.GetBy(Input.PostalCode)
 };
 customerRepository.Add(customer);
 _customerRepository.SaveChanges();
```

MVC advanced

- Partial views zijn handig wanneer je een onderdeel van een view wil gebruiken in verschillende views
 - ze worden gerendered in een andere view, de parent view
 - ze laten toe grote views op te splitsen in kleinere onderdelen die herbruikbaar zijn
 - ze laten toe om grote, complexe views, gestructureerd uit te werken
 - de verschillende kleinere stukken kunnen apart ontwikkeld worden
 - onafhankelijk van de parent view
 - de parent view wordt overzichtelijker
 - ze bevat de globale structuur met aanroepen om de partial view(s) te renderen

- Een partial view is eveneens een .cshtml bestand
 - in feite is er geen verschil tussen een partial view en een view, beide kunnen als ViewResult van een controller action method geretourneerd worden
 - aan een partial view kan je dus ook een model doorgeven
 - een partial view kan de ViewData van de parent view gebruiken
 - in combinatie met Javascript kunnen controllers als antwoord op Ajax requests partial views retourneren die via javascript op de juiste plaats gerendered worden. Zo kunnen we specifieke onderdelen van een pagina verversen zonder de volledige pagina opnieuw te moeten laden.
 - wanneer een view als een partial view gerendered wordt, wordt de _ViewStart.cshtml niet uitgevoerd

- Aanroepen van een partial view uit een parent view gebeurt via de tag helper <partial name = "..."/>
 - het name-attribuut is verplicht en heeft aan waar de partial view zich bevindt

zie https://docs.microsoft.com/en-us/aspnet/core/mvc/views/tag-helpers/built-in/partial-tag-helper?view=aspnetcore-2.1 voor meer info

Voorbeeld: we willen dat de klant straks ook de inhoud van zijn winkelkarretje op andere plaatsen op onze site kan bekijken. Het tonen van de CartLines van de cart splitsen we af in een partial view _CartLines

```
@model IEnumerable<Beerhall.Models.CartViewModels.IndexViewModel>
 @{
 ViewData["Title"] = "Cart";
 de view Index.cshtml maakt nu gebruik van
 de partial view CartLines.cshtml, het model
 <h2>Your shopping cart</h2>
 wordt ook doorgegeven aan de partial view
 @if (Model.Count() != 0)
 <partial name="_CartLines" />
 <div align="center" class="actionButtons">
 <a asp-action="Index" asp-controller="Store" class="btn btn-default">Continue shopping</a>
 <a asp-action="CheckOut" asp-controller="Cart" class="btn btn-default">Check out</a>
 </div>
 else
 <h4>
 You don't have any products in your shopping cart,
 <a asp-controller="Store" asp-action="Index">start shopping here...</a>
 </h4>
```


Voorbeeld vervolg: de partial view _CartLines.cshtml

```
@model IEnumerable<Beerhall.Models.CartViewModels.IndexViewModel>
<thead>
 </thead>
  @foreach (var line in Model)
 de partial view kan gebruik maken van de
 ViewData van de parent
 <tfoot>
 @($"Total: {ViewData["Total"]:N2} €")
 </tfoot>
```


Appendix

Caching

Appendix - Caching

Response caching adds cache-related headers to responses. These headers specify how you want **client, proxy and middleware** to cache responses.

Response caching can reduce the number of requests a client or proxy makes to the web server. Response caching can also reduce the amount of work the web server performs to generate the response.

- Is interessant om op pagina's te plaatsen die steeds naar de database gaan en toch meestal dezelfde data retourneren
- voorbeeld: StoreController Index
 - wanneer binnen de minuut na een request voor Index weer een request voor Index komt zal er niet naar de database gegaan worden, maar wordt de gecachte versie van de pagina aangeleverd

```
[ResponseCache(Duration = 60)]
public ActionResult Index() {
 return View(_beerRepository.GetAll().OrderBy(b => b.Name).ToList());
}
```

de duration is uitgedrukt in seconden

Appendix - Caching

- Test it yourself...
 - Plaats een breakpoint bij de eerste lijn code in de Index methode
 - Run. De code uitvoering stopt bij dit breakpoint. Run verder.
 - De store wordt getoond in de browser. Druk binnen de minuut weer op F5. De code in de Index wordt niet meer uitgevoerd.
 De gecachte pagina wordt weergegeven

Appendix - Caching

- Enkele interessante parameters
 - Duration: duur caching in seconden
 - Location: bepaalt waar de gecachte gegevens mogen bewaard worden
 - enkel op de client

 - op client en proxy servers
 - niet
 - VaryByHeader: als een gespecifieerd onderdeel van de header verandert zullen de gecachte gegevens ongeldig zijn

ResponseCacheLocation.Client

ResponseCacheLocation.Any ResponseCacheLocation.None

voorbeeld

```
[ResponseCache(Duration = 60,
Location = ResponseCacheLocation.Any,
VaryByHeader = "Accept-Language")]
```

voor meer info over caching zie ook https://docs.microsoft.com/enus/aspnet/core/performance/caching/response

▼ Response Headers view source Cache-Control: public, max-age=60 Content Encoding: gzip Content-Type: text/html; charset=utf-8 Date: Wed, 07 Dec 2016 22:05:48 GMT Server: Kestrel Transfer-Encoding: chunked Vary: Accept-Language, Accept-Encoding X-Powered-By: ASP.NET X-SourceFiles: =?UTF-8?B?QzpcVXNlcpNscZRlZmFcRG F7nc3VhbCBTdHVkaW8gMiAxNVxOcm9a7WN0c1xX7