

ASP.NET Multiple File Upload With Drag & Drop and Progress Bar Using HTML5

Akram El Assas, 29 Sep 2012 MIT

4.97 (110 votes)

Rate this: O O O O

ASP .NET File upload widget with files and folders Drag & Drop, multiple file selection, progress, preview images, client-side image resizing and responsive layout. Supports cross-domain, chunked, resumable file uploads and automatic retries. This is an old version of the currently published article.

- Download MultipleFileUpload.zip 147.5 KB
- Download MultipleFileUpload.UserControl.VS2012.zip 151.8 KB
- <u>Download MultipleFileUpload.UserControl.VS2010.zip</u> 183.4 KB
- Download MultipleFileUpload.MVC4.zip 8.9 MB

Table of contents

- Features
- Browser Support
- Software you need to install
- Architecture
- User control
 - Options
 - o **Events**
- An in depth look in IIS
- An in depth look in the HTML5 Blob Interface
- An in depth look in resumable file uploads
- An in depth look in automatic retry
- An in depth look in large file upload
- An in depth look in ASP .NET Web API and MVC 4
- History

Features

• General:

- Allows to select multiple files at once and upload them simultaneously or sequentially (defaults to simultaneously).
- Allows to limit the maximum file size for uploads (defaults to unlimited).
- o Allows to limit the minimum file size for uploads (defaults to 1 byte).
- o Allows to set the maximum number of files that are allowed to be uploaded.
- Allows to trigger uploads automatically after file selection (the files are queued by default)
- o Allows to add restrictions on file names via regular expressions.
- o Allows to set the allowed file types (defaults to any file type).
- o Allows to set the allowed file types for preview images.
- Allows to set the maximum file size for preview images.
- o Allows to set the maximum width and the maximum height for preview images.
- o Allows to limit the number of concurent file uploads.
- Allows to upload large files in smaller chunks with browsers supporting the Blob API.
- o Provides callBack methods for various upload events.

Drag & Drop support:

- Allows to upload files by dragging them from your desktop or filemanager and dropping them on your browser window.
- Allows to upload folders by dragging them from your desktop or filemanager and dropping them on your browser window. This is currently only supported by Google Chrome.

Upload progress bar:

- o Shows a progress bar indicating the upload progress for individual files.
- o Shows a progress bar indicating the upload progress for all uploads combined.

• Cancelable uploads:

- o Individual file uploads can be canceled to stop the upload progress.
- o All file uploads can be cancelled at the same time.

• Resumable uploads:

Aborted uploads can be resumed with browsers supporting the Blob API.

Automatic retries:

 Failed uploads can be resumed automatically with browsers supporting the Blob API.

• Client-side image resizing:

 Images can be automatically resized on client-side with browsers supporting the required JS APIs.

Preview images:

 A preview of image files can be displayed before uploading with browsers supporting the required JS APIs.

No browser plugins required:

 The implementation is based on open standards like HTML5 and JavaScript and requires no additional browser plugins.

Graceful fallback for legacy browsers:

o Uploads files via XMLHttpRequests if supported and uses iframes as fallback for legacy browsers.

HTML file upload form fallback:

- o Shows a standard HTML file upload form if JavaScript is disabled.
- Cross-site file uploads:
 - o Supports uploading files to a different domain with Cross-site XMLHttpRequests.
- Multipart and file contents stream uploads:
 - o Files can be uploaded as standard multipart/form-data or file contents stream (HTTP PUT file upload).

Browser support

- Google Chrome 7.0+
- Apple Safari 4.0+
- Mozilla Firefox 3.0+
- Opera 10.0+
- Microsoft Internet Explorer 6.0+

Drag & Drop is supported on Google Chrome, Firefox 4.0+, Safari 5.0+ and Opera 12.0+. Microsoft Internet Explorer 9 and lower have no support for multiple file selection or upload progress but allows to add multiple files to the upload queue by selecting files multiple times.

Took me some time to make it work properly under IE 10, but now Microsoft Internet Explorer 10 is fully supported. Multiple Drag & Drop, multiple file selection, upload progress, chunked uploads, resumable file uploads, automatic retries, preview images and other options are supported.

More detailed information about browser support can be found here.

Software you need to install

To run the applications, you'll need Visual Studio 2010/2012 or the free <u>Visual Web Developer Express</u> and and the <u>ASP .NET MVC 4 Framework</u>.

Architecture

The following section describes the architecture of the application.

Libraries

₩CF ASP.NET Web API

The applications relies on the following Open Source libraries:

- iQuery 1.8.2
- ¡Query File Upload 5.17.5
- Twitter's Bootstrap toolkit
- Twitter's Bootstrap responsive layout (supporting different screen sizes)
- Bootstrap Image Gallery
- ¡Query Iframe Transport plugin
- JavaScript Templates engine
- JavaScript Load Image function
- JavaScript Canvas to Blob function
- html5shim
- ASP .NET Web API
- ASP .NET MVC 4 Framework

How does it work?

In this section is described the architecture of the MultipleFileUpload and MultipleFileUpload.UserControl. A detailed description of the MultipleFileUpload.UserControl is available in the following <u>section</u> and a detailed description of MultipleFileUpload.MVC4 is available in the following <u>section</u>.

In order to get in touch with the project, let's start explaining how the MultipleFileUpload application works. This will help a lot to understand the user control and the MVC 4 Web API versions.

The figure below illustrates the architecture of the solution:

The js folder contains the JavaScript libraries listed in the previous section, the css folder contains the Twitter's Bootstrap toolkit and the stylesheets, the img folder contains the images used by the application, the cors folder contains HTML pages used for cross-domain access via redirect option, the handlers folder contains ASP .NET HTTP Handlers that are described further and finally the storage folder is the server folder where the uploaded files are stored (configurable).

The jQuery File Upload plugin uses jQuery.ajax() for the file upload requests. The options set for the File Upload plugin are passed to jQuery.ajax(). The jQuery file upload plugin sends HTTP requests to a server, the URL to which requests are sent can be defined via the url option of the plugin. If this option is not set, it defaults to the action property of the file upload form if available, otherwise the requests are sent to the URL of the current page. The HTTP request method for file uploads can be set to POST or PUT via the type option and it defaults to POST.

The figure below illustrates the communication between the client and the server:

The HTTP requests are handled on the server side through <u>ASP .NET HTTP handlers</u>. There are three HTTP handlers listed below:

- Upload.ashx: Main HTTP handler that handles File upload, File download (when the file is uploaded on the server, it can be downloaded), File deletion and files listing.
- FileComplete.ashx: Sends a thumbnail to the client saying that the file upload is completed with success.
- FileError.ashx: Sends a thumbnail to the client saying that the file upload is failed.

The Upload.ashx handler is based on <u>IHttpHandler example</u> from Iain Ballard. Some enhancements and modifications have been made on the Upload.ashx handler:

- Error handling added
- Error messages sent in JSON format
- Failure thumbnail shown on the client in case of errors
- IE file name retrieval fixed
- Chunked uploads added
- Resumable file uploads added
- Automatic retries added

When a request is sent to the Upload.ashx handler, It is handled through the Dowork method:

```
public void ProcessRequest(HttpContext context)
{
 context.Response.AddHeader("Pragma", "no-cache");
 context.Response.AddHeader("Cache-Control", "private, no-cache");
 DoWork(context);
}
```


The Dowork method does the main job relying on the HTTP method:

```
private void DoWork(HttpContext context)
 switch (context.Request.HttpMethod)
 case "HEAD":
 case "GET":
 if (GivenFilename(context)) DeliverFile(context);
 else ListCurrentFiles(context);
 break;
 case "POST":
 case "PUT":
 UploadFile(context);
 break;
 case "DELETE":
 DeleteFile(context);
 break;
 case "OPTIONS":
 ReturnOptions(context);
 break;
 default:
 context.Response.ClearHeaders();
 context.Response.StatusCode = 405;
 break;
```

File upload

In case of a file upload, the HTTP method is either POST or PUT. When the files or folders are selected the jQuery file upload library loads the file names and preview images if necessary on the client side. The display is done through the following template:

```
<!-- The template to display files available for upload -->
<script id="template-upload" type="text/x-tmpl">
{% for (var i=0, file; file=o.files[i]; i++) { %}
 <span class="fade"></span>
 <span>{%=file.name%}</span>
 <span>{%=o.formatFileSize(file.size)%}</span>
 {% if (file.error) { %}
 <span class="label label-
important">{%=locale.fileupload.error%}</span>
{%=locale.fileupload.errors[file.error] || file.error%}
 {% } else if (o.files.valid && !i) { %}
 <div class="progress progress-striped active"</pre>
role="progressbar" aria-valuemin="0" aria-valuemax="100" aria-
valuenow="0"><div class="bar" style="width:0%;"></div></div>
 {% if (!o.options.autoUpload) { %}
 <button class="btn btn-action">
 <i class="icon-upload"></i></i>
 <span>{%=locale.fileupload.start%}</span>
```


The jQuery file upload library relies on the <u>Javascript templates Library</u> which is a lightweight, fast and powerful JavaScript templating engine with zero dependencies. This library is developed and maintained by Sebastian Tschan, the author of the jQuery file upload library.

Of course this template can be customized.

When the upload request is received by the server, the server checks whether it's an upload of an entire file whether it's an upload of a partial file. Once the upload is finished the status is sent in JSON format to the client in order to display information of the upload.

The file status exposes these informations to the client:

```
public string group { get; set; }
public string name { get; set; }
public string type { get; set; }
public int size { get; set; }
public string progress { get; set; }
public string url { get; set; }
public string complete_url { get; set; }
public string error_url { get; set; }
public string delete_url { get; set; }
public string delete_type { get; set; }
public string delete_type { get; set; }
public string error { get; set; }
```

The upload is handled throught the UploadFile method as follows:

```
private void UploadFile(HttpContext context)
{
 List<FileStatus> statuses = new List<FileStatus>();

 try
 {
 var headers = context.Request.Headers;

 if (string.IsNullOrEmpty(headers["X-File-Name"]))
 {
 UploadWholeFile(context, statuses);
 }
}
```


```
else
{
 UploadPartialFile(headers["X-File-Name"], context, statuses);
}
finally
{
 WriteJsonIframeSafe(context, statuses);
}
```

The WriteJsonIframeSafe method sends the status to the client in JSON format. The JSON serialization is done through <u>JavaScriptSerializer</u>. The JSON object sent is then used in the template that displays files available for download:

```
<!-- The template to display files available for download -->
<script id="template-download" type="text/x-tmpl">
{% for (var i=0, file; file=o.files[i]; i++) { %}
 {% if (file.error) { %}
 <img src="{%=file.error url%}">
 <span>{%=file.name%}</span>
 <+d
class="size"><span>{%=o.formatFileSize(file.size)%}</span>
 <span class="label label-
important">{%=locale.fileupload.error%}</span>
{%=locale.fileupload.errors[file.error] || file.error%}
 {% } else { %}
 {% if (file.complete url) { %}
 <a href="{%=file.url%}" title="{%=file.name%}" rel="gallery"</pre>
download="{%=file.name%}"><imq src="{%=file.complete url%}"></a>
 {% } %}
 <a href="{%=file.url%}" title="{%=file.name%}"</pre>
rel="{%=file.thumbnail url&&'gallery'%}"
download="{%=file.name%}">{%=file.name%}</a>
 <td
class="size"><span>{%=o.formatFileSize(file.size)%}</span>
 {%} %}
 <button class="btn btn-action" data-type="{%=file.delete type%}"</pre>
data-url="{%=file.delete url%}">
 <i class="icon-trash"></i>
 <span>{%=locale.fileupload.destroy%}</span>
 </bijtton>
 <input type="checkbox" name="delete" value="1">
 </t.r>
{%} %}
</script>
```


Of course this template can be customized.

File download

Once the file uploaded, It is possible to download it by clicking on it. You can of course disable this option if you want to. This is handled through the DeliverFile method:

```
private void DeliverFile(HttpContext context)
{
 string filename = context.Request["f"];
 string filePath = Path.Combine(StorageFolder, filename);

 if (File.Exists(filePath))
 {
 context.Response.AddHeader("Content-Disposition", "attachment;
filename=\"" + filename + "\"");
 context.Response.ContentType = "application/octet-stream";
 context.Response.ClearContent();
 context.Response.WriteFile(filePath);
}
else
 {
 context.Response.StatusCode = 404;
}
```

File deletion

Once the file is uploaded, It can be deleted from the server. When the end-user clicks on the delete button, an HTTP DELETE request is sent to the server and the <code>DeleteFile</code> method runs:

```
private void DeleteFile(HttpContext context)
{
 var filePath = Path.Combine(StorageFolder, context.Request["f"]);
 if (File.Exists(filePath))
 {
 File.Delete(filePath);
 }
}
```

Files list

The files uploaded are listed on the client. This is done when the page is loaded:


```
});
});
```

When the page is loaded, an HTTP GET request is sent to the server in order to retreive the files. This is handled through the ListCurrentFiles method:

Callbacks

The jQuery File Upload library provides many options and callbacks. These options are described in the following page. Below the list of callbacks provided:

```
//
// Callbacks (if you want to use them refer to the documentation)
$('#fileupload')
.bind('fileuploadadd', function (e, data) { /* ... */ })
.bind('fileuploadsubmit', function (e, data) { /* ... */ })
.bind('fileuploadsend', function (e, data) { /* ... */ })
.bind('fileuploaddone', function (e, data) { /* ... */ })
.bind('fileuploadfail', function (e, data) { /* ... */ })
.bind('fileuploadalways', function (e, data) { /* ... */ })
.bind('fileuploadprogress', function (e, data) { /* ... */ })
.bind('fileuploadprogressall', function (e, data) { /* ... */ })
.bind('fileuploadstart', function (e) { /* ... */ })
.bind('fileuploadstop', function (e) { /* ... */ })
.bind('fileuploadchange', function (e, data) { /* ... */ })
.bind('fileuploadpaste', function (e, data) { /* ... */ })
.bind('fileuploaddrop', function (e, data) { /* ... */ })
.bind('fileuploaddragover', function (e) { /* ... */ });
```

User control

I had a comment in the forum talking about making an ASP .NET custom control (redistributable assembly that is, a DLL) which can be referenced and used in ASP .NET applications. In ASP .NET, there are two ways of making server controls. The first way called "Custom control" consists of writing a control from scratch using code (C#/VB). In this case, the control inherits directly or indirectly from the Control class and the logic of the control including its child controls, pre-rendering, redering, ect... is implemented on top of it. Once the control written, it

can be buit in a dedicated redistributable assembly and used in any other ASP .NET application just by referencing the assembly in the ASP .NET application and using it in the application. This approach requires a lot of development and design especially in the case of the MultipleFileUpload.

On the other hand, the second way called "User control" consists of writing a control in an *.ascx file which looks like an *.aspx. With this approach you can simply drag and drop your controls in the design view and you don't need to implement the control from scratch or implement the pre-rendering, rendering, etc.. methods. And of course writing a "User control" takes less time and energy than writing a "Custom control".

Thus, I created a "User Control" MultipleFileUpload. I'll maybe write a "Custom control" with options, server side and client side events in a future update (really depends on my free time).

In the following section, the set up of the "User control" is described in details.

A "User control" named MultipleFileUpload.ascx has been added in the solution and the StorageFolder setting has been added as a property of the "User control". Below the codebehind of the "User control":

```
namespace MultipleFileUpload
{
 public partial class MultipleFileUpload : System.Web.UI.UserControl
 {
 public string StorageFolder
 {
 get
 {
 return (string) (ViewState["StorageFolder"] ?? string.Empty);
 }
 set
 {
 ViewState["StorageFolder"] = value;
 }
 }
}
```

The use of this option in the jQuery File Upload plugin will be described later.

On the client side, all the view, scripts and templates have been moved to MultipleFileUpload.ascx file. A change has been made on the view, the requests are no longer sent through the action of the multipart/form-data form. The form has been replaced by adiv:

```
<div id="fileupload"><!-- view --></div>
```


and the url of the Upload.ashx HTTP handler is passed to the jQuery file Upload plugin in order to send the HTTP requests to the server. The StorageFolder is also passed as a query string to the Upload.ashx HTTP handler as follows:

```
var handler = 'handlers/Upload.ashx?storageFolder=' + '<%=</pre>
Server.UrlEncode(StorageFolder) %>';
// Initialize the jQuery File Upload widget
$('#fileupload').fileupload({
 url: handler,
 dropZone: $('#dropzone'),
 sequentialUploads: true
});
//
// Load existing files
$('#fileupload').each(function () {
 var that = this;
 $.getJSON(handler, function (result) {
 if (result && result.length) {
 $(that).fileupload('option', 'done')
 .call(that, null, { result: result });
 });
});
```

As you can see the StorageFolder is encoded and sent as a query string to the Upload.ashx handler. Thus, the Upload.ashx handler has been changed in order to retrieve the StorageFolder from the query strings:

```
public string StorageFolder
{
 get
 {
 return HttpContext.Current.Request.QueryString["storageFolder"];
 }
}
```

Note that there is no need to decode the query string. It's done by default when it's retrieved.

And the StorageFolder has been added in the FileStatus class:

```
public string storageFolder { get; set; }
```

In order to send it as a query string to the url parameter and the delete action:

```
private void SetValues(string fileName, int fileLength, string storageFolder)
{
 name = fileName;
 type = "image/png";
```


```
size = fileLength;
progress = "1.0";
url = HandlerPath + "Upload.ashx?f=" + fileName + "&storageFolder=" +
storageFolder;
complete_url = HandlerPath + "FileComplete.ashx?f=" + fileName;
error_url = HandlerPath + "FileError.ashx?f=" + fileName;
delete_url = HandlerPath + "Upload.ashx?f=" + fileName +
"&storageFolder=" + storageFolder;
delete_type = "DELETE";
}
```

At this step our "User control" is finished.

I added the StorageFolder in order to illustrate how to add parameters to the "User Control" and pass them to the jQuery File Upload plugin. The same approach can be used to add new options.

Now, we can register our brand new "User control" in the Default.aspx page:

```
<%@ Register TagPrefix="jQuery" TagName="MultipleFileUpload"
Src="~/MultipleFileUpload.ascx" %>
```


Install it in our form:

And set the StorageFolder option in the code-behind of the Default.aspx page:

```
protected void Page_Load(object sender, EventArgs e)
{
 //
 // Set the storage folder of the control
 // Other options and events could be added for sure
 //
 if (!IsPostBack)
 {
 MultipleFileUpload.StorageFolder =
MapPath(ConfigurationManager.AppSettings["StorageFolder"]);
 }
}
```

Now, we're done. We can use our brand new "User control":

The advantage of the "User control" approach is that we can use it on different pages of the application and only one *.ascx file needs to be maintained.

Options

The user control brings the following options:

- StorageFolder: The full path of the storage folder (ex. C:\Storage). Make sure that the pool identity has the permissions to read, write and delete on this folder.
- AcceptFileTypes: Allowed file types. It defaults to any file type and accepts a list of pipe-separated file extensions (ex. jpg|gif|png).
- EnableChunkedUploads: Enables Chunked Uploads for browsers supporting the Blob API. Defaults to False. Even if the option is True and the client Browser is not supporting Chunked Uploads, Uploads works normally.
- MaxChunkSize: Preferred maximum chunk size in Bytes. Defaults to 10 MB.
- Sequential uploads: Enables Sequential uploads. Defaults to simultaneous uploads.
- Resume: Enables resuming Uploads for browsers supporting the Blob API. Defaults to False. Chunked uploads needs to be enabled to enable this option.
- Autoretry: Enables automatic resuming Uploads for browsers supporting the Blob API in case of upload failures. Defaults to False. Resumable file uploads needs to be enabled to enable this option.
- MaxRetries: Maximum retries. Defaults to 100 retries.

- RetryTimeout: Retry time out in milliseconds, before the file upload is resumed. Defaults to 500 milliseconds.
- LimitConcurrentUploads: To limit the number of concurrent uploads, set this option to an integer value greater than 0. Defaults to undefined.
- ForceIframeTransport: Set this option to True to force iframe transport uploads, even if the browser is capable of XmlHttpRequest file uploads. This can be useful for cross-site file uploads, if the Access-Control-Allow-Origin header cannot be set for the server-side upload handler which is required for cross-site XmlHttpRequest file uploads. Defaults to False.
- AutoUpload: By default, files added to the UI are uploaded as soon as the end user clicks on the start buttons. To enable automatic uploads, set this option to True. Defauls to False. This option is currently not supported on Microsoft Internet Explorer 10.
- MaxNumberOfFiles: This option limits the number of files that are allowed to be uploaded. By default, unlimited file uploads are allowed.
- MaxFileSize: The maximum allowed file size in bytes, by default unlimited.
- MinFileSize: The minimum allowed file size, by default 1 byte.
- PreviewAsCanvas: By default, preview images are displayed as canvas elements if supported by the browser. Set this option to false to always display preview images as img elements. Defaults to True. This option is currently not supported on Microsoft Internet Explorer 10.

•

In the section below is described how the AcceptFileTypes option has been added. The other options were added almost the same way.

AcceptFileTypes

This option lets you set the allowed file types for file uploads. It defaults to any file type and accepts a list of pipe-separated file extensions as follows:

"jpg|gif|png"

If the file selected by the end user doesn't have the allowed file type the file is rejected by the user control. For example, If the allowed file types are the ones listed above, the user control will reject his file as follows:

To add this option to the user control, a new property AcceptFileTypes has been added as follows:

```
public string AcceptFileTypes
{
 get
 {
 return (string)(ViewState["AcceptFileTypes"] ?? ".*");
 }
 set
 {
 ViewState["AcceptFileTypes"] = value;
 }
}
```

The property defaults to any file type.

Then, the property is retrieved in the jQuery code as a Regular Expression as follows:

```
var acceptFileTypes = new RegExp('(\.|\/)(' + '<%= AcceptFileTypes %>' + ')',
'i');
```

And passed to the jQuery File Upload plugin as follows:

```
$('#fileupload').fileupload({
 url: handler,
 dropZone: $('#dropzone'),
 sequentialUploads: true,
 acceptFileTypes: acceptFileTypes
});
```


That's it!

The option can be set up in the ASP code as follows:

```
<jQuery:MultipleFileUpload ID="MultipleFileUpload" runat="server"
AcceptFileTypes="jpg|gif|png" />
```

Or in the code behind as follows:

```
protected void Page_Load(object sender, EventArgs e)
{
 if (!IsPostBack)
 {
 MultipleFileUpload.StorageFolder =
MapPath(ConfigurationManager.AppSettings["StorageFolder"]);
 MultipleFileUpload.AcceptFileTypes = "jpg|gif|png";
 }
}
```

This option is set to its default value (any file type) in the application available in downloads.

Events

The user control brings the following client side events:

- OnFileUploadAdd: This event fires when the file is added to the upload queue.
- OnFileUploadSubmit: This event fires when the file is submitted. If this event returns False, the file upload request is not started.
- OnFileUploadSend: This event fires at the start of file upload request. If this event returns False, the file upload request is aborted.
- ____OnFileUploadDone: This event fires when the file upload is completed successfuly.
- OnFileUploadFail: This event fires in case of failed (abort or error) uploads.
- OnFileUploadAlways: This event fires in case of completed (success, abort or error) uploads.
- OnFileUploadProgress: This event fires for upload progress of a file.
- OnFileUploadProgressAll: This event fires for global upload progress.
- OnFileUploadStart: This event fires when upload starts.
- OnFileUploadStop: This event fires when upload stops.
- OnFileUploadChange: This event fires when the file input collection changes.
- OnFileUploadPaste: This event fires for paste events to the dropZone collection.
- OnFileUploadDrop: This event fires for drop events of the dropZone collection.

- OnFileUploadDragOver: This event fires for dragover events of the dropZone collection.
- OnFileUploadDestroy: This event fires before the file is deleted.
- InFileUploadDestroyed: This event fires after the file is deleted, the transition effects have completed and the download template has been removed.
- OnFileUploadAdded: This event fires after the file has been added to the list, the upload template has been rendered and the transition effects have completed.
- OnFileUploadSent: This event fires after the send event and the file is about to be sent.
- OnFileUploadCompleted: This event fires after successful uploads after the download template has been rendered and the transition effects have completed.
- OnFileUploadFailed: This event fires after failed uploads after the download template has been rendered and the transition effects have completed.
- OnFileUploadStarted: This event fires after the start event has run and the transition effects called in the start event have completed.
- OnFileUploadStopped: This event fires after the stop event has run and the transition effects called in the stop event have completed.

In the section below is described how the OnFileUploadDone event has been added. The other events were added pretty much the same way.

OnFileUploadDone

In order to add the OnFileUploadDone event, the following property has been added to the user control in order to encapsulate the name of the JavaScript function that is fired for event as follows:

```
public string OnFileUploadDone
{
 get
 {
 return (string)(ViewState["OnFileUploadDone"] ?? string.Empty);
 }
 set
 {
 ViewState["OnFileUploadDone"] = value;
 }
}
```

Then the JavaScript function name is retrieved in the jQuery code as follows:

```
fileuploaddone = '<%= OnFileUploadDone %>'
```

Then, the event is registerd in the jQuery code as follows:

First, we check whether the JavaScript function exists in the current context by using the typeof operator, then if it exists, it is fired.

That's it!

To register the event, It can be done as follows in the ASP page:

```
<jQuery:MultipleFileUpload ID="MultipleFileUpload" runat="server"
OnFileUploadDone="fileuploaddone" />
<script type="text/javascript">
 function fileuploaddone(e, data) {
 var file = data.files[0];
 alert(file.name + ' uploaded with success (' + file.type + ' ' + file.size + ' bytes).');
 return false;
 }
</script>
```

An in depth look in IIS

In this section is described how IIS handles the file uploads, how to configure IIS to upload large files with less memory usage and finally a detailed use case is described through screen-shots.

Before to start talking about how IIS is handling the file uploads, I'll talk about some enhancements I've made in the application.

If you take the application provided in the MultipleFileUpload.zip and deploy it in IIS7, you'll notice that the uploads work but when you'll try to delete a file, you'll get an error saying that the "DELETE" HTTP method is not allowed. You can see this error through the Chrome Dev toolbar or Fiddler.

Well, to fix this issue I installed all the HTTP handlers in a clean way in the Web.config of the MultipleFileUpload.UserControl application by referencing them in the system.web and system.webServer sections as follows:

```
<system.web>
  <httpHandlers>
 <!-- MultipleFileUpload handlers -->
 <add verb="*" path="Upload.axd" type="MultipleFileUpload.handlers.Upload,
MultipleFileUpload" />
 <add verb="*" path="FileComplete.axd"
type="MultipleFileUpload.handlers.FileComplete, MultipleFileUpload" />
 <add verb="*" path="FileError.axd"
type="MultipleFileUpload.handlers.FileError, MultipleFileUpload" />
```


Thus, I modified the URL of the Upload.axd HTTP handler in the jQuery code of the user control as follows:

```
var handler = 'Upload.axd?storageFolder=' + '<%=
Server.UrlEncode(StorageFolder) %>';

And in the FileStatus class:

private void SetValues(string fileName, int fileLength, string storageFolder)
{
 name = fileName;
 type = "image/png";
 size = fileLength;
 progress = "1.0";
 url = "Upload.axd?f=" + fileName + "&storageFolder=" + storageFolder;
 complete_url = "FileComplete.axd?f=" + fileName;
 error_url = "FileError.axd?f=" + fileName;
 delete_url = "Upload.axd?f=" + fileName + "&storageFolder=" + storageFolder;
 delete_type = "DELETE";
}
```

You'll notice that I removed the HandlerPath field. Indeed, now it's not necessary anymore. The Upload.axd acts as a shortcut.

That's the only things that changed to make this work properly under IIS7. I also added two new setup projects. One for deploying the application in 32 bits and another in 64 bits.

Theory

The file upload is handled through the <u>HttpPostedFile</u> class. When uploads are launched by the client, a collection of HttpPostedFile becomes available in the HTTP request. Each file is retrieved and saved on the storage folder. This is done through the <a href="httpPostedFile. SaveAs method for entire uploads an through <a href="httpPostedFile. SaveAs

In the Web.config or the Machine.config files there is a section that controls the behavior of the HTTP requests. This section is httpRuntime. In this section, there are three important parameters that control the behavior of the uploads. These parameters are listed below:

- requestLengthDiskThreshold: represents at what point the threshold that the request will start to be buffered in the disk. Defaults to 80 KB for .NET 4.0.
- maxRequestLength: represents the overall total length the HTTP request cannot exceed. Defaults to 4096 KB for .NET 4.0.
- executionTimeout: The maximum number of seconds that a request is allowed to execute before being automatically shut down by ASP.NET. This time-out applies only if the debug attribute in the compilation element is False. Defaults to 110 seconds for .NET 4.0.

requestLengthDiskThreshold should always be lower than maxRequestLength. Let's take the default values (.NET 4.0) and explain how this is working in IIS:

<httpRuntime maxRequestLength="4096" requestLengthDiskThreshold="80" />
In the example obove, the request cannot exceed 4096 KB. Once the request crosses 80 KB, the request will start to buffer to disk and thus the request will not stay in memory. If you increase the requestLengthDiskThreshold, the w3wp.exe processus will use a lot of memory.

In conclusion, IIS buffers to disk in order to handle and keep the memory usage under control. We'll see this more in details in the next section.

Real world

I deployed the application on IIS and played with a file of 683 MB.

Working with the default value of requestLengthDiskThreshold

In this case, I monitored the execution of the IIS Worker process (w3wp.exe) through Process Explorer and got the following result when the upload was finishing:

In the monitoring above, we conclude that the IIS Worker Process was finishing the file upload (the increase in CPU usage from $\sim 10\%$ to 46,73%). We can also notice that during the process of buffering the memory usage is about ~ 50 MB even if the file being uploaded is 683 MB of size and that the CPU usage is about $\sim 10\%$. But how does it work?

Well, when the upload is fired IIS Worker process writes temporary files in the following folder:

in case of 64 bits operating systems. And, the one below in case of 32 bits operating systems:

During the upload process, I was watching this folder and I've been able to see the w3wp.exe creating the temporary files:

Once the upload was finished, The entire file was created in the storage folder and the w3wp.exe returned to its normal activity:

And I've also been able to see the w3wp.exe deleting the temporary files after that the file has been uploaded:

Working with a big value of requestLengthDiskThreshold

In this case, I set up a value bigger than the file size (683 MB) for requestLengthDiskThreshold and monitored the execution of the IIS Worker process through Process Explorer and got the following result when the upload was just starting:

Wow! The increase in memorry usage was incredible. From ~50MB to 754.0 MB in few seconds. This increase is the result of the cration of a buffer of ~683 MB in memory.

When the upload was finished I got the following monitoring:

The file has been created in the storage folder and the w3wp.exe was consuming 755.1 MB in memory.

We can notice that in the first case where the requestLengthDiskThreshold was set to its default value the w3wp.exe was using about ~50 MB in memory and in the following case the w3wp.exe consumed ~x15 in memory comparing to the first.

Conclusion

We can notice that best configuration is to let the requestLengthDiskThreshold to its default value. In that case, the w3wp.exe will manage memory usage very well through the buffering technique.

An in depth look in the HTML5 Blob Interface

In this section we will see what's going on behind the scene between the server and the client when chunked uploads are ongoing.

Before to start the discussion about that, I'll talk about chunked uploads and we'll see how I added chunked uploads support on the client side and on the server side.

What's a chunked upload?

Chunked upload is a feature introduced through the Blob Interface of the HTML5 File API. A <u>Blob</u> represents an immutable row data. It provides a method to slice data between ranges of bytes into chunks of raw data and an attribute representing the chunk size.

If the maximum chunk size is set for uploads, the client side code splits up the file into multiple Blobs and sends each blob to the server. Thus, the file is saved on the server chunk by chunk. This is very useful for uploading large files and allows to implement resuming for instance.

What changed on the client side?

The jQuery File Upload plugin provides an option to enable chunked uploads. This option is called maxChunkSize. It allows to set the maximum chunk size in bytes. This option was added as an option MaxChunkSize to the user control, it defaults to 10 MB. EnableChunkedUploads option was added too in order to enable or disable the chunked uploads, it defaults to False. Chunked uploads are supported by Google Chrome and FireFox 4+. If the chunked uploads are enabled, all other browsers work through a fallback.

Chunked uploads set the following headers:

```
{
 'X-File-Name': file.name,
 'X-File-Type': file.type,
 'X-File-Size': file.size
}
```

These headers allow the server to combine the uploaded Blobs into one file.

The jQuery File Upload plugin provides two important setting options to retrieve the current chunk index and the total number of chunks. These two settings allow to upload the chunks into one file. Thus, these two settings (settings.chunkIndex and settings.chunksNumber) are sent to the server through HTTP headers as follows:


```
}
});
```

To still get the "cancel" operation running, a DELETE request is sent to the server to delete the partial file (collection of chunks) being uploaded:

That's it for the client side.

What changed on the server side?

Browsers don't allow custom headers in cross-site file uploads. Thus, the custom headers described in the previous section needs to be declared as allowed. Therefore, the ProcessRequest method changed as follows:

```
public void ProcessRequest(HttpContext context)
{
 context.Response.AddHeader("Pragma", "no-cache");
 context.Response.AddHeader("Cache-Control", "private, no-cache");
 // Cross-site chunked uploads
 context.Response.AddHeader("Access-Control-Allow-Headers", "X-File-Name, X-File-Type, X-File-Size");
 DoWork(context);
}
```

In order to be able to calculate the exact file size being uploaded through the chunk index and the maximum chunk size, I added the following property:

```
public long MaxChunkSize
{
 get
 {
 return
long.Parse(HttpContext.Current.Request.QueryString["maxChunkSize"]);
 }
}
```

Then, I changed the UploadPartialFile method in order to handle the Blobs being uploaded as follows:


```
private void UploadPartialFile(string fileName, HttpContext context,
List<FileStatus> statuses)
 NameValueCollection headers = context.Request.Headers;
 //
 // Retrieve chunks information from the request
 int chunkSize = int.Parse(headers["Content-Length"]);
 int chunksNumber = int.Parse(headers["X-Chunks-Number"] ?? "0");
 int chunkIndex = int.Parse(headers["X-Chunk-Index"] ?? "0");
 long fileLength = chunkIndex * MaxChunkSize + chunkSize; // in Bytes!
 FileStatus status = new FileStatus(fileName, fileLength, StorageFolder);
 string fullName = Path.Combine(StorageFolder,
Path.GetFileName(fileName));
 const int bufferSize = 1024;
 Stream inputStream = context.Request.InputStream;
 // FileShare.Delete for fileuploadfail event
 using (FileStream fileStream =
 new FileStream(fullName, FileMode.Append, FileAccess.Write,
FileShare.Delete))
 byte[] buffer = new byte[bufferSize];
 int 1;
 while ((l = inputStream.Read(buffer, 0, bufferSize)) > 0)
 fileStream.Write(buffer, 0, 1);
 fileStream.Flush();
 catch (Exception e)
 status.error = e.Message;
 statuses.Add(status);
}
```

That's it for the server side.

An in depth look

In this section we'll see what's going on behind the scene between the client and the server while Blobs are transiting in the network.

Ok, to make this work I enabled chunked uploads by setting EnableChunkedUploads to True, set up MaxChunkSize to 5 MB, and played with the famous video file Wildlife.wmv HD (26.25 MB) in Google Chrome.

Below the options configuration:

<jQuery:MultipleFileUpload ID="MultipleFileUpload" runat="server"
AcceptFileTypes=".*" EnableChunkedUploads="true" MaxChunkSize="5000000"
SequentialUploads="true" />

Let's have a look at this network capture:

The file size is 26.25 MB and the maximum chunk size is 5 MB. So in theory, the file will be devided in 6 chunks, 5 chunks of 5 MB and 1 chunk of 1.25 MB. In practice, this is exactly what the network capture is showing. We can see that 6 chunks were sent from the client to the server and that the server handled each chunk through the <code>Upload.axd</code> handler. The <code>Upload.axd</code> handler executed the <code>UploadPartialFile</code> method for each chunk and thus I've been able to see the construction of the <code>Wildlife.wmv</code> file on the server storage folder chunk per chunk.

We can also notice that the request length of the last Upload.axd call is lower than the others. This is simply due to the fact that this chunk is 1.25 MB size and all the others 5 MB size.

And finally when all chunks were combined into one file, we can see that the FileComplete.axd fired in order to give the complete thumbnail to the client.

Conclusion

The Blob Interface is a great feature introduced by the HTML5 File API. This feature is currently not supported by all the browsers. The user control provides fallbacks but one day all the browsers will support it. Chunked uploads are very useful for large files uploads, and can be used for resuming uploads.

An in depth look in resumable file uploads

In this section we'll see how resumable file uploads work.

Before to start talking about that, I'll start by explaining how I added the resumable file upload functionality.

What's a resumable file upload?

A resumable file upload is an upload that takes into consideration the uploaded bytes on the server of an aborted upload. That is to say, If the end-user starts uploading a file of 1 GB to the server and If the user cancels his upload at 0.5 GB, when the end-user uploads the same file again, the upload will start from 0.5 GB (only the last 0.5 GB are uploaded).

A resumable file upload works with the HTML5 Blob interface an thus needs the chunked uploads to be enabled.

What changed on the client side?

The only thing that changed on the client side in order to make the resumable file uploads working is the add callback. Indeed, the add callback has been overriden in order to send a JSON request with the file name to the server. If the file exists on the storage folder, the server sends a response in JSON to the client containing file information including file size which is set in the uploadedBytes of the jQuery file upload plugin. If uploadedBytes option exits, the plugin uploads the remaining parts of the file as a chunked upload. The override has been implemented as follows:

```
if (resume) {
 $('#fileupload').fileupload({
 add: function (e, data) {
 var that = this;
 $.getJSON(handler, { f: data.files[0].name }, function (file) {
 data.uploadedBytes = file && file.size;
 }
}
```


```
$.blueimpUI.fileupload.prototype.options.add.call(that, e,
data);
});
}
});
}
```

In this override, the file size is retrieved from the server and set to the uploadedBytes option.

resume is calculated as follows:

```
resume = enableChunkedUploads && '<%= Resume %>'.toLowerCase() === 'true'
```

That's it for the client side.

What changed on the server side?

On the server side a Resume property was added as follows:

```
public bool Resume
{
 get
 {
 return bool.Parse(HttpContext.Current.Request.QueryString["resume"]);
 }
}
```

And the DoWork method has changed as below in order to take the resume request into consideration:


```
case "PUT":
 UploadFile(context);
 break;
case "DELETE":
 DeleteFile(context);
 break;
case "OPTIONS":
 ReturnOptions(context);
 break;
default:
 context.Response.ClearHeaders();
 context.Response.StatusCode = 405;
 break;
}
```

A new method SendFileInfo was added in order to send to the client, information on the file and to set the uploadedBytes option as follows:

Then the UploadPartialFile method was updated in order to calculate the exact file size for resumable file uploads as follows:

```
private void UploadPartialFile(string fileName, HttpContext context,
List<FileStatus> statuses)
{
 NameValueCollection headers = context.Request.Headers;

 //
 // Retrieve chunks information from the request
 //
 int chunkSize = int.Parse(headers["Content-Length"]);
 int chunksNumber = int.Parse(headers["X-Chunks-Number"] ?? "0");
 int chunkIndex = int.Parse(headers["X-Chunk-Index"] ?? "0");
 string fullName = Path.Combine(StorageFolder,
Path.GetFileName(fileName));
 long fileLength;// in Bytes!
 if (Resume)
 {
 long previousLength = GetFileSize(fullName);
 }
}
```


```
fileLength = previousLength + chunkSize;
 }
 else
 // If not resuming, no need to use GetFileSize
 fileLength = chunkIndex * MaxChunkSize + chunkSize;
 FileStatus status = new FileStatus(fileName, fileLength, StorageFolder);
 try
 const int bufferSize = 1024;
 Stream inputStream = context.Request.InputStream;
 // FileShare.Delete for fileuploadfail event
 using (FileStream fileStream =
 new FileStream(fullName, FileMode.Append, FileAccess.Write,
FileShare.Delete))
 {
 byte[] buffer = new byte[bufferSize];
 int 1;
 while ((l = inputStream.Read(buffer, 0, bufferSize)) > 0)
 fileStream.Write(buffer, 0, 1);
 fileStream.Flush();
 catch (Exception e)
 status.error = e.Message;
 statuses.Add(status);
}
```

A new method GetFileSize has been added in order to get the file size of aborted file uploads for resuming them:

That's it for the server side.

An in depth look

In this section we'll see how resumable file uploads work.

Ok, to make this work I enabled resumable uploads by setting EnableChunkedUploads and Resume to True and, MaxChunkSize to 5 MB, and played with the famous video file Wildlife.wmv HD (26.25 MB) in Google Chrome.

Below the options configuration:

<jQuery:MultipleFileUpload ID="MultipleFileUpload" runat="server"
AcceptFileTypes=".*" SequentialUploads="true" EnableChunkedUploads="true"
MaxChunkSize="5000000" Resume="true" />

Let's have a look at this network capture:

When the file upload reached 18.6 MB, I've cancelled it. Thus we can see that fourth <code>upload.axd POST</code> request (in red) was canceled. In theory, the file will be devided in 6 chunks, 5 chunks of 5 MB and 1 chunk of 1.25 MB. But due to the abort operation, it will be a little bit different.

Ok, I launched the upload of the same file again. So, let's have a look at this network capture:

We can see that the upload was resumed and that the other chunks that were missing have been appended to the partial file already uploaded in the server just before the abort operation. The file was uploaded in 6 server calls, but due to the abort operation the size of the last Blob was bigger that 1.25 MB. Indeed, its size was 26.25 MB - (18.6 MB + 5 MB) = 2.65 MB.

And finally when all chunks were combined into one file, we can see that the FileComplete.axd fired in order to give the complete thumbnail to the client.

An in depth look in automatic retry

In this section we'll see how automatic retries work.

Before to start talking about that, I'll start by explaining how I added automatic retries functionality.

What's an automatic retry?

An automatic retry occurs when a file upload fails (network cable unplugged, internet connection broken, or other failures). The automatic retry will automatically resume the file upload after retrieving the bytes that have been uploaded just before the failure.

An option allows to set the number of retries and another option allows to set the timeout before the file upload is resumed in order to prevent endless loops. The timeout is increased after every retry in order to extend the waiting time.

What changed on the client side?

In order to add this functionality, the fail callback has been overriden in order to handle automatically resuming in case of failures. The override is illustrated below:

```
if (autoRetry) {
 $('#fileupload').fileupload({
 maxRetries: maxRetries,
 retryTimeout: retryTimeout, // Milliseconds!
 fail: function (e, data) {
 var fu = $(this).data('fileupload'),
 retries = data.context.data('retries') || 0,
 retry = function () {
 $.getJSON(handler, { f: data.files[0].name })
 .done(function (file) {
 data.uploadedBytes = file && file.size;
 // clear the previous data
 data.data = null;
 data.submit();
 })
 .fail(function () {
 fu. trigger('fail', e, data);
 });
 } ;
 if (data.errorThrown !== 'abort' &&
 data.errorThrown !== 'uploadedBytes' &&
 retries < fu.options.maxRetries) {</pre>
 //alert(retries);
 retries++;
 data.context.data('retries', retries);
 window.setTimeout(retry, retries * fu.options.retryTimeout);
 return;
 data.context.removeData('retries');
 $.blueimpUI.fileupload.prototype.options.fail.call(this, e,
data);
 });
```

When an upload fails, the uploadedBytes is set and the file is submitted. This operation occurs until the maximum number of retries is reached. window.setTimeout is used to launch the retry operation.

maxRetries and retryTimeout are retrieved as follows:

```
maxRetries = parseInt('<%= MaxRetries %>'),
retryTimeout = parseInt('<%= RetryTimeout %>'), // in Milliseconds!
```

That's it for the client side.

What changed on the server side?

Nothing changed on the server side.

An in depth look

In this section we'll see how automatic retries work.

Ok, to make this work I enabled automatic retries by setting EnableChunkedUploads, Resume and AutoRetry to True, MaxChunkSize to 5 MB, RetryTimeout to 500 milliseconds and MaxRetries to 100, and played with the famous video file Wildlife.wmv HD (26.25 MB) in Google Chrome.

Below the options configuration:

```
<jQuery:MultipleFileUpload ID="MultipleFileUpload" runat="server"
AcceptFileTypes=".*"
 SequentialUploads="true" EnableChunkedUploads="true"
MaxChunkSize="5000000" Resume="true"
 AutoRetry="true" RetryTimeout="500" MaxRetries="100" />
Let's have a look at this network capture:
```


When the upload was launched, I forced a failure (first upload.axd request in red). We can notice that after this failure the upload resumed automatically. Then when the upload status was about ~50% I forced another failure again (second red upload.axd request). We can notice that after this second failure the upload resumed automatically again. And finally, that the uploaded bytes before the first failure were appended to the uploaded bytes before the second failure to the uploaded bytes after the second failure. Thus, the uploaded bytes were combined chunk by chunk into one file without any data loss.

An in depth look in large file upload

In this section we'll study the behavior of the user control on large file upload.

The user control is based on the jQuery File Upload plugin which is designed to upload large files, the default maximum allowed file size for uploads is unlimited and can be set through the MaxFileSize option. That is to say, the only limitation is browser capabilities when chunked uploads are disabled. We'll see the why?

Chunked uploads enabled

I've tested the user control by uploading files of 10 GB and 25 GB through chunked uploads, and uploads were successful perfectly. Let's dig into these uploads.

Ok, to make this work I enabled chunked uploads by setting EnableChunkedUploads to True, set up MaxChunkSize to 15 MB, and started playing with a file of 10 GB in Google Chrome.

Below the options configuration:

<jQuery:MultipleFileUpload ID="MultipleFileUpload" runat="server"
AcceptFileTypes=".*" SequentialUploads="false" EnableChunkedUploads="true"
MaxChunkSize="15000000" Resume="true" AutoRetry="true" RetryTimeout="500"
MaxRetries="100" OnFileUploadDone="fileuploaddone" LimitConcurrentUploads="2"
ForceIframeTransport="false" AutoUpload="false" PreviewAsCanvas="true" />

When upload was just starting, I took a network capture. Let's have a look at this:

We can notice that chunked uploads are in action at the beginning of upload. The file of 10 GB is being uploaded to the server chunk by chunk through HTTP requests. Each chunk is 15 MB size, the file is splitted into 667 chunks of 15 MB. Thus, the user control fired 667 HTTP requests, each request contains a chunk. And finally, chunks were combined one by one into one file through the <code>Upload.axd</code> HTTP handler. When upload was working, I was watching the server storage folder and I've been able to see the size of the file size growing up chunk by chunk until the 10 GB were reached through 667 HTTP requests.

Ok, the explanation above is from a network perspective. But, what about CPU, I/O and RAM on the server?

Well, I also monitored the CPU, memory and I/O usage of the Web server. I took a capture through ProcessExplorer.exe when the upload was about finishing. Let's have a look at this capture:

We can notice that uploading a file of 10 GB consumes just a small amount of memory ~47.1 MB on the Web server. We can also notice through the graphs highlighted in red rectangles that

each HTTP request taken by the ${\tt Upload.axd}$ HTTP handler consumes CPU and I/O to store the chunk on the Web server.

When upload were about to finish, I took a screenshot of the Web page:

When upload finished, I launched another upload of a 25 GB size file:

Likewise, the same behavior as the first.

When all uploads finished, I took another screenshot:

When chunked uploads are enabled and when the browser supports the HTML5 Blob API, don't worry about file size on large file upload. There's no limitation.

Chunked uploads are supported by Chrome, Mozilla Firefox 4+ and Microsoft Internet explorer 10.

Chunked uploads disabled

This case is more complicated. Indeed, as I said previously the only limitation in case of large file uploads when chunked uploads are disabled is the browser.

Well, in this case the maximum limit is 4 GB. Why? The jQuery File Upload plugin allows to upload > 4 GB, but this restriction comes from browsers when chunked uploads are disabled. This might be fixed in future updates to those browsers:

- Firefox has a current limit of 2^{32} bytes for file uploads, If the Content-Length of the upload post exceeds 2^{32} bytes, Firefox reports a false Content-Length:
 - o https://bugzilla.mozilla.org/show_bug.cgi?id=660159
- Google Chrome reports the correct Content-Length, but continues to send 0's if a Content-Length of more than 2³² bytes has been exceeded:
 - http://code.google.com/p/chromium/issues/detail?id=139815

Similar browser restrictions might apply to other browsers.

If you disable chunked uploads and try to upload a file bigger than 4 GB on Google Chrome for example, you'll get the following:

Conclusion

In conclusion, if you enable chunked uploads and use Google Chrome, FireFox 4+, Microsoft Internet Explorer 10 or other browsers supporting the HTML5 Blob API you don't have to worry about the file size (10 GB, 25 GB, 100GB ...). I haven't tried the 100 GB and higher, but it should work, even bigger should work too (Tell me in the forum if you do it). On the other hand, when chunked uploads are disabled, the only limitation is the browser. And due to some restrictions that might be fixed in future updates, the maximum limit in this case is 4 GB.

HTTP protocol might not be the best protocol for uploading large files, It would be very interresting to implement a protocol on top of the HTTP upload layer of the browser in order to make large files uploads faster. The same approach have been adopted with FTP protocol (in the Open Source World, <u>UFTP</u> for instance) and other protocols.

An in depth look in ASP .NET Web API and MVC 4

I had a new challenge in the forum. The challenge was about making a version with ASP .NET Web API. I accepted the challenge with pleasure and released a new version using the ASP .NET Web API and the ASP .NET MVC 4 framework.

In this section is described how the set up of this MVC 4 Web API version has been made from scratch.

Init

First of all, a new MVC 4 Web project was created:

Then, the ASP .NET Web API model was selected:

And finally the Visual Studio project was created. I added the necessary JavaScript libraries and stylesheets:

Controllers and Models

Ok, now we can start building the multiple file upload from scratch.

A new API controller UploadController has been added with the GET, POST, PUT, and DELETE actions:

Remember in the HttpHandler approach, each action was handled through the DoWork method which runs specific jobs relying on the HTTP method. But now, no need to do all that. This is automatically handled trough the Restful architecture of the ASP .NET Web API.

Below the code the API controller at the beginning:


```
throw new NotImplementedException();
 }
 // PUT api/upload
 public IEnumerable<FileStatus> Put()
 throw new NotImplementedException();
 // DELETE api/upload
 public void Delete(string f)
 throw new NotImplementedException();
}
FileStatus is our Model and exposes the following properties:
public class FileStatus
 #region Constructors
 public FileStatus()
 public FileStatus(FileInfo fileInfo)
 SetValues (fileInfo.Name, (int) fileInfo.Length);
 public FileStatus(string fileName, int fileLength)
 SetValues(fileName, fileLength);
 #endregion
 #region Properties
 public string group { get; set; }
 public string name { get; set; }
 public string type { get; set; }
 public int size { get; set; }
 public string progress { get; set; }
 public string url { get; set; }
 public string complete_url { get; set; }
 public string error url { get; set; }
 public string delete url { get; set; }
 public string delete type { get; set; }
 public string error { get; set; }
 #endregion
 #region Helpers
```


```
private void SetValues(string fileName, int fileLength)
{
 name = fileName;
 type = "image/png";
 size = fileLength;
 progress = "1.0";
 url = "api/upload?f=" + fileName;
 complete_url = "api/filecomplete?f=" + fileName;
 error_url = "api/fileerror?f=" + fileName;
 delete_url = "api/upload?f=" + fileName;
 delete_type = "DELETE";
}
#endregion
#endregion
```

The implementation of UploadController will be described later.

A new API controller FileCompleteController has been added with the GET action in order to retrieve the thumbnail in case of successful uploads:

The implementation of this API controller is very simple and illustrated below:

```
public class FileCompleteController : ApiController
{
 // GET api/filecomplete
```


A new API controller FileErrorController has been added with the GET action in order to retrieve the thumbnail in case of failed uploads:

The implementation of this API controller is very simple and illustrated below:

```
public class FileErrorController : ApiController
{
 // GET api/fileerror
 public HttpResponseMessage Get(string f)
 {
 HttpResponseMessage response = new
HttpResponseMessage(HttpStatusCode.OK);
 response.Content = new StreamContent(
```


Now, the only thing that we need to implement to get our API controllers working is the <code>uploadController</code>. We will see the implementation of every action step by step.

Let's start with the simplest one. The GET. This action occurs when the view is loaded. Indeed, when the view is loaded, the files stored on the server storage folder are retrieved and listed in the view using Bootstrap layout. The implementation of this action is very simple and described below:

```
// GET api/upload
public IEnumerable<FileStatus> Get()
{
 return ListCurrentFiles();
}
```

ListCurrentFiles as its name tells, lists all the files stored in the server storage folder and is implemented as follows:

Remember in the HttpHandler approach, data was serialized in JSON through JavaScriptSerializer and written in the HTTP response. Now, no need to do all that, the ASP .NET Web API automatically serializes the collection of FileStatus and sends it.

Below the implementation of the POST and PUT actions:

```
// POST api/upload
public IEnumerable<FileStatus> Post()
{
 return UploadFile();
}

// PUT api/upload
public IEnumerable<FileStatus> Put()
{
 return UploadFile();
```


}

The UploadFile method uploads files and returns a collection of FileStatus:

```
private IEnumerable<FileStatus> UploadFile()
{
 List<FileStatus> statuses = new List<FileStatus>();
 HttpRequestHeaders headers = Request.Headers;
 IEnumerable<string> values;
 HttpContext context = HttpContext.Current;

 if (!headers.TryGetValues("X-File-Name", out values))
 {
 UploadWholeFile(context, statuses);
 }
 else
 {
 UploadPartialFile(values.FirstOrDefault(), context, statuses);
 }

 return statuses;
}
```

UploadWholeFile and UploadPartialFile didn't change. The file upload can be done in another style using asynchronous tasks, I added it to my todo list.

Ok, now we can upload files, list the files already uploaded. The last thing that we need to do is to implement the DELETE action. The DELETE action deletes the file from the storage folder as follows:

```
// DELETE api/upload
public void Delete(string f)
{
 DeleteFile(f);
}
```

The file name is retrieved from query strings and passed to DeleteFile:

```
// Delete file from the server
private void DeleteFile(string f)
{
 string filePath = Path.Combine(StorageFolder, f);
 if (File.Exists(filePath))
 {
 File.Delete(filePath);
 }
}
```

That's it! we're done. We have all the controllers implemented.

Let's build our MVC 4 View.

View

First of all, let's build our JavaScript and stylesheets bundles:

```
public class BundleConfig
 public static void RegisterBundles(BundleCollection bundles)
 // Add CSS bundle
 bundles.Add(new
StyleBundle("~/bundles/css").IncludeDirectory("~/css/","*.css"));
 // Add JS bundle
 bundles.Add(new ScriptBundle("~/bundles/js").Include("~/js/jquery.js"
"~/js/vendor/jquery.ui.widget.js"
 , "~/js/tmpl.js"
 , "~/js/load-image.js"
 , "~/js/canvas-to-
blob.js"
 , "~/js/bootstrap.js"
 , "~/js/bootstrap-image-
gallery.js"
 , "~/js/jquery.iframe-
transport.js"
"~/js/jquery.fileupload.js"
"~/js/jquery.fileupload-fp.js"
"~/js/jquery.fileupload-ui.js"
 , "~/js/locale.js"));
 bundles.Add(new
ScriptBundle("~/bundles/main").IncludeDirectory("~/js/main", "*.js"));
}
Then register them:
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width" />
 <title>@ViewBag.Title</title>
 @Styles.Render("~/bundles/css")
 <!-- Bootstrap CSS fixes for IE6 -->
 <!--[if lt IE 7]><link href="css/bootstrap-ie6.min.css" rel="stylesheet"
type="text/css" /><![endif]-->
 <!-- Shim to make HTML5 elements usable in older Internet Explorer
versions -->
 <!--[if lt IE 9]><script src="js/html5.js"
type="text/javascript"></script><![endif]-->
</head>
<body>
```


```
@RenderBody()
 @Scripts.Render("~/bundles/js")
 <!-- The XDomainRequest Transport is included for cross-domain file
deletion for IE8+ -->
 <!--[if gte IE 8]><script src="js/cors/jquery.xdr-
transport.js"></script><![endif]-->
 @Scripts.Render("~/bundles/main")
</body>
</html>
And finnaly our view:
@ {
 ViewBag.Title = "Multiple File Upload";
<div class="container">
 <div id="fileupload">
 <!-- The fileupload-buttonbar contains buttons to add/delete files
and start/cancel the upload -->
 <div class="row fileupload-buttonbar">
 <div class="span7">
 <!-- The fileinput-button span is used to style the file
input field as button -->
 <span class="btn btn-action fileinput-button"><i class="icon-</pre>
plus"></i><span>Add files...</span>
 <!--Enable selecting a complete folder structure, this is
currently only supported by Google Chrome-->
 <input type="file" name="files[]" multiple>
 </span>
 <button type="submit" class="btn btn-action start">
 <i class="icon-upload"></i><span>Start upload</span>
 <button type="reset" class="btn btn-action cancel">
 <i class="icon-ban-circle"></i><span>Cancel upload</span>
 </but.ton>
 <button type="button" class="btn btn-action delete">
 <i class="icon-trash"></i><span>Delete</span>
 <input type="checkbox" class="toggle">
 </div>
 <!-- The global progress information -->
 <div class="span5 fileupload-progress fade">
 <!-- The global progress bar -->
 <div class="progress progress-striped active"</pre>
role="progressbar" aria-valuemin="0"
 aria-valuemax="100">
 <div class="bar" style="width: 0%;">
 </div>
 </div>
 <!-- The extended global progress information -->
 <div class="progress-extended">
  </div>
 </div>
 </div>
 <!-- The loading indicator is shown during file processing -->
 <div class="fileupload-loading">
```


```
</div>
 <br />
 <div id="dropzone" class="fade well">
 Drop files here</div>
 <!-- The table listing the files available for upload/download -->
 target="#modal-gallery">
 </div>
</div>
<!-- The template to display files available for upload -->
<script id="template-upload" type="text/x-tmpl">
{% for (var i=0, file; file=o.files[i]; i++) { %}
 <span></span>
 <span>{%=file.name%}</span>
 <span>{%=o.formatFileSize(file.size)%}</span>
 {% if (file.error) { %}
 <span class="label label-
important">
 {%=locale.fileupload.error%}</span>
{%=locale.fileupload.errors[file.error] || file.error%}
 {% } else if (o.files.valid && !i) { %}
 <div class="progress progress-striped active"</pre>
role="progressbar" aria-valuemin="0" aria-valuemax="100" aria-
valuenow="0"><div class="bar" style="width:0%;"></div></div>
 {% if (!o.options.autoUpload) { %}
 <button class="btn btn-action">
 <i class="icon-upload"></i></i>
 <span>{%=locale.fileupload.start%}</span>
 </button>
 {% } %}
 {% } else { %}
 {% } %}
 {% if (!i) { %}
 <button class="btn btn-action">
 <i class="icon-ban-circle"></i></i>
 <span>{%=locale.fileupload.cancel%}</span>
 </button>
 {% } %}
 </script>
<!-- The template to display files available for download -->
<script id="template-download" type="text/x-tmpl">
{% for (var i=0, file; file=o.files[i]; i++) { %}
 {% if (file.error) { %}
 <img src="{%=file.error url%}">
```


```
<span>{%=file.name%}</span>
 <td
class="size"><span>{%=o.formatFileSize(file.size)%}</span>
 <span class="label label-
important">
 {%=locale.fileupload.error%}</span>
{%=locale.fileupload.errors[file.error] || file.error%}
 {% } else { %}
 {% if (file.complete url) { %}
 <img src="{%=file.complete url%}">
 {% } %}
 {%=file.name%}
 <td
class="size"><span>{%=o.formatFileSize(file.size)%}</span>
 {%} %}
 <button class="btn btn-action" data-type="{%=file.delete type%}"</pre>
data-url="{%=file.delete url%}">
 <i class="icon-trash"></i>
 <span>{%=locale.fileupload.destroy%}</span>
 </button>
 <input type="checkbox" name="delete" value="1">
 </script>
And the main script:
/*jslint nomen: true, unparam: true, regexp: true */
/*global $, window, document */
$(function () {
 'use strict';
 var api = 'api/upload';
 // Initialize the jQuery File Upload widget
 $('#fileupload').fileupload({
 url: api,
 dropZone: $('#dropzone'),
 sequentialUploads: true
 });
 //
 // Enable iframe cross-domain access via redirect option
 $('#fileupload').fileupload(
 'option',
 'redirect',
```


```
window.location.href.replace(/\/[^\/]*$/,
'/cors/result.html?%s')
 );
 // Load existing files
 $('#fileupload').each(function () {
 var that = this;
 $.getJSON(api, function (result) {
 if (result && result.length) {
 $(that).fileupload('option', 'done')
 .call(that, null, { result: result });
 });
 });
 // Callbacks (if you want to use them refer to the documentation)
 $('#fileupload')
 .bind('fileuploadadd', function (e, data) { /* ... */ })
 .bind('fileuploadsubmit', function (e, data) { /* ... */ })
 .bind('fileuploadsend', function (e, data) { /* ... */ })
 .bind('fileuploaddone', function (e, data) { /* ... */ })
 .bind('fileuploadfail', function (e, data) { /* ... */ })
 .bind('fileuploadalways', function (e, data) { /* ... */ })
 .bind('fileuploadprogress', function (e, data) { /* ... */ })
 .bind('fileuploadprogressall', function (e, data) { /* ... */ })
 .bind('fileuploadstart', function (e) { /* ... */ })
.bind('fileuploadstop', function (e) { /* ... */ })
 .bind('fileuploadchange', function (e, data) { /* ... */})
 .bind('fileuploadpaste', function (e, data) { /* ... */ })
 .bind('fileuploaddrop', function (e, data) { /* ... */ })
 .bind('fileuploaddragover', function (e) { /* ... */ });
});
//
//
 dragover event
$(document).bind('dragover', function (e) {
 var dropZone = $('#dropzone'), timeout = window.dropZoneTimeout;
 if (!timeout) {
 dropZone.addClass('in');
 } else {
 clearTimeout(timeout);
 if (e.target === dropZone[0]) {
 dropZone.addClass('thumbnail hover');
 } else {
 dropZone.removeClass('hover');
 window.dropZoneTimeout = setTimeout(function () {
 window.dropZoneTimeout = null;
 dropZone.removeClass('in hover');
 }, 100);
});
```


That's it!

Our brand new MVC 4 application is finished and ready for action:

References

- JQuery File Upload documentation.
- JQuery File Upload options reference.
- JavaScript Templates documentation.
- IHttpHandler based example from Iain Ballard.