

 MBA em Arquitetura e Desenvolvimento na Plataforma .NET

Desenvolvimento Web

Profa . Rodolfo Fadino

EMAIL rodolfo.fadino@gmail.com

Rodolfo Fadino Junior

- Head de Tecnologia e sócio tech.fit (Dieta e Saúde e Tecnonutri)
- Tecnologia em Processamento de Dados. FATEC-SP
- Microsoft MVP Visual Studio and Development Technologies (2014-2018)
- Eventos:
 - Visual Studio Summit
 - TDC The Developer Conference
 - ASP.NET Brasil
 - DevXperience
 - MVP Summit
- https://rodolfofadino.com.br
- +55 11 98040-7831 (whatsapp)
- rodolfo.fadino@gmail.com

Web

THIS IS THE WEB.

THIS WILL BE THE WEB.

Request e Response

Anatomia de uma Requisição HTTP

- DNS Lookup
- Initial Connection
 - Keep-Alive Header
- Time to First Byte
- Content Download

Anatomia de uma Requisição HTTP

Browser Rendering

Escolha 4 sites que você gosta e utiliza, analise:

- número de requisições
- tempo de carregamento
- tamanho

Vamos desenvolver para Web o/

História

.NET Framework 1.0 (2012) Mono project is announced

System.Web

System.Web Namespaces

.NET Framework (current version) Other Versions -

The System.Web namespaces contain types that enable browser/server communication. Child namespaces include types that support ASP.NET forms authentication, application services, data caching on the server, ASP.NET application configuration, dynamic data, HTTP handlers, JSON serialization, incorporating AJAX functionality into ASP.NET, ASP.NET security, and web services.

- WebForms, MVC 1-4
- Performance
- Dificuldade de evoluir
- Manter compatibilidade

.NET Core

Cross-platform

Open source

Arquitetura de micro serviços

Containers

Design Modular

Variedade de ferramentas de desenvolvimento

Alta performance e escalabilidade

ASP.NET 4.7 e ASP.NET Core 2.0

Começando

Downloads

Not sure where to start? See Get started with .NET in 10 minutes. Windows Linux macOS **Build Apps** Run Apps .NET .NET Core SDK Visual Studio The smallest download to build .NET apps, using A fully-featured editor for developing .NET apps on Windows, Includes .NET Core and .NET Framework. command line tools and any editor. Download .NET Core SDK 2.1.101 Download Visual Studio

https://www.microsoft.com/net/download/windows/build

Ferramentas

- Sublime
- Visual Studio
- Visual Studio Code
- Atom
- Notepad ++
- Vi

.NET Core command-line interface (CLI) FIAP tools

.NET Core command-line interface (CLI) FIAP tools

- new
- restore
- build
- publish
- run
- test
- vstest
- pack
- migrate

- clean
- sln
- help
- store

Criando um projeto

- dotnet new
- dotnet restore
- dotnet build

Vamos criar um console em .NET Core

```
Program.cs ⇒ X
C# ConsoleApp3

 ConsoleApp3.Program

 - @ Main(str
 using System;

☐ namespace ConsoleApp3

 0 references
 class Program
 0 references
 static void Main(string[] args)
 Console.WriteLine("Hello World!");
 Console.ReadKey();
```


Install-package Microsoft.ASPNETCore.All ou

dotnet add package Microsoft.ASPNETCore.All

Adicionamos o método que será responsável por criar um WebHost no Program.cs, notem que precisaremos de uma classe Startup

Na criação do WebHost foi utilizado uma classe chamada Startup como configuração, é nela que iremos colocar o que nossa app terá no pipeline para responder as requests.

Após criar a Startup.cs, vamos utilizar o método que cria o WebHost na main do nosso Program.cs

```
0 references
class Program
 0 references
 static void Main(string[] args)
 BuildWebHost(args).Run();
 1 reference
 public static IWebHost BuildWebHost(string[] args)
 return WebHost.CreateDefaultBuilder(args)
 .UseStartup<Startup>()
 .Build();
```


 Com isto, ao executar nosso Console, teremos um servidor web ouvindo e respondendo na porta 5000 o/

```
C:\Program Files\dotnet\dotnet.exe
```

```
Hosting environment: Production
Content root path: c:\users\rodolfo\source\repos\ConsoleApp3\ConsoleApp3\bin\Debug\netcoreapp2.0
Now listening on: http://localhost:5000
Application started. Press Ctrl+C to shut down.
```


- Tínhamos um console
- Temos um servidor web respondendo um texto
- Como eu transformo um console em um site?

Middlewares

Utilizaremos o MVC, um middleware que facilita nosso desenvolvimento web.

Mas o que é MVC? Model View Controller?

MVC (1978, Smalltalk Xerox)

Model

Sempre que você pensar em manipulação de dados, pense em model. Ele é **responsável** pela **leitura** e **escrita** de **dados**, e também de suas **validações**.

View

Simples: a camada de interação com o usuário. Ela apenas faz a exibição dos dados, sendo ela por meio de um html ou xml.

Controller

O responsável por **receber** todas as **requisições** do **usuário**. Seus métodos chamados actions são responsáveis por uma página, controlando qual model usar e qual view será mostrado ao usuário.

MVC (1978, Smalltalk Xerox)

Como o ASP.NET MVC funciona

 Para começar a utilizar o MVC em nossos projetos vamos precisar adicionar ele no pipeline de nossa aplicação, para isto vamos utilizar o seguinte código:

```
public void Configure(IApplicationBuilder app, IHostingEnvironment env)
{
 app.UseMvc();
```


 Também será necessário adicionar via injeção de dependência o serviço do MVC

Routing

 Ao tentar acessar nossa aplicação, ela não saberá qual Controller e Action deverá ser executado, pois falta o roteamento

Não foi possível encontrar a página deste localhost

Nenhuma página da web foi encontrada para o endereço da Web:http://localhost:5000/

Pesquise localhost 5000 no Google

HTTP ERROR 404

Routing

 O Roteamento pode ser configurado no AddMVC da seguinte maneira:

Routing

 Caso seja necessário criar mais rotas, elas devem ser adicionadas da rota mais especifica, para a mais genérica (de cima para baixo)

```
app.UseMvc(routes =>
{
 routes.MapRoute(
 name: "palestras",
 template: "trilha/{nomedatrilha}/",
 defaults: new { controller = "Palestras", action = "Trilha" }
 );
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
});
```


- Com o ASP.NET Core, os controllers de Web e de API foram unificado em um tipo só para herdar.
- Notem que qualquer método publico em um controller pode ser acessível e retornar.

 Por convenção no exemplo abaixo ele irá procurar uma View com o nome Index.cshtml dentro de uma pasta chamada Home

```
0 references
public IActionResult Index()
{
 return View();
}
```


• É possível sobrescrever a convenção par retornar uma view especifica em determinados cenários

 Desambiguação: em determinados momentos teremos duas actions com o mesmo nome, podemos utilizar um filtro determinando qual action funcionara no verbo http GET e qual será utilizada no POST

```
public class ProdutosController : Controller
{
 [HttpGet]
 0 references
 public IActionResult Edit(int id)...
 [HttpPost]
 0 references
 public IActionResult Edit(Produto produto)...
}
```


 Model Binder, mecanismo do ASP.NET que transforma os parâmetros da requisição e atribui os dados em um Objeto (Model)

```
[HttpPost]
0 references
public IActionResult Edit(Produto produto)
{
 if (ModelState.IsValid)
 {
 //Salvar
 }
 return View();
}
```


- Views são arquivos .cshtml que utilizam C# e uam linguagem de marcação chamada Razor.
- Por convenção elas são organizadas em pastas de acordo com a estrutura de Controllers da aplicação.

- Podemos passar dados dos controllers para as views de diferentes maneiras, as principais são:
- 1) ViewData
- 2) ViewBag
- 3) Model

```
public IActionResult About()
{
 ViewData["Mensagem"] = "Your application description page.";
 ViewBag.Titulo = "Titulo da pagina";
 return View();
}
```


- 1) ViewData
- 2) ViewBag

```
0 references
public IActionResult About()
 ViewData["Mensagem"] = "Your application description page.";
 ViewBag.Titulo = "Titulo da pagina";
 return View();
 About.cshtml* → × HomeController.cs*
 ViewStart.cshtml
 ViewImports.cshtml
 Program.cs
 <h2>@ViewBag.Titulo</h2>
 <h3>@ViewData["Mensagem"]</h3>
 Use this area to provide additional information.
```


• 3) Model

```
0 references
public class HomeController : Controller
 0 references
 public IActionResult Index()
 var pessoa = new Pessoa
 Nome = "Rodolfo Fadino",
 Id = 123
 return View(pessoa);
```


- View Engine => Razor
- Helpers
- Partial
- Layout
- Section

- Views
 - Account
 - Home
 - [@] About.cshtml
 - [@] Contact.cshtml
 - [@] Index.cshtml
 - Shared
 - [@] _Layout.cshtml
 - [@] _LoginPartial.cshtml
 - [@] Error.cshtml
 - [@] _ViewStart.cshtml

<Projeto Rússia/>

até 4 pessoas © cadastro de times web site API

. . .

FIFA WORLD CUP

Copyright © 2018 Prof. Rodolfo Fadino Junior

Todos direitos reservados. Reprodução ou divulgação total ou parcial deste documento é expressamente proibido sem o consentimento formal, por escrito, do Professor Rodolfo.