

Navigation

Investigating the Behavior of the Virtual Path Property

- 1. Choose File ▷ New Web Site in VS to create a new web site.
- 2. Choose ASP.NET Empty Web Site as the template and set the Web Location to File System. Note that VS offers a path that ends with WebSite1. If you've created other web sites before without giving them an explicit name, you may have a path that ends with WebSite2, WebSite3, and so on. Click OK to create the site.

3. Add a new Web Form called Default.aspx to the site (use the default Web Form option and not your custom template) and then add an image to the root of the site called Header.jpg. You can drop one of the images from the previous examples in the root of the site, or you can use an existing image and add that to the site. If you don't rename the image to Header.jpg, make sure you adjust the code in the next step.

4. In Default.aspx, add the following code to the Source View that inserts three ASP.NET Image controls using different ways to address the image. The images are separated by a line break:

```
<asp:Image ID="Image1" runat="server" ImageUrl="Header.jpg" /><br />
<asp:Image ID="Image2" runat="server" ImageUrl="/Header.jpg" /><br />
<asp:Image ID="Image3" runat="server" ImageUrl="~/Header.jpg" /><br />
```


5. Press Ctrl+F5 to open the page in the browser. Note that the address bar of the browser reads something like http://localhost:59108/MyEmptyWebSite3/Default.aspx. Your port number and application name may be slightly different, but what's important to notice is that the web site is located in a separate folder under the web server called localhost. You'll also find that the second image shows up broken. That's because the leading slash refers to the root of the web server, so the image is looked for at http://localhost:59108/Header.jpg, which doesn't exist because the image is located in the MyEmptyWebSite3 subfolder.

Open up the source of the page in the browser and look at the three elements:

```
<img id="Image1" src="Header.jpg" /><br />
<img id="Image2" src="/Header.jpg" /><br />
<img id="Image3" src="Header.jpg" /><br />
```

The first two URLs are identical to what you added to the ASPX page. However, the third one has been modified to refer to an image in the same folder as the page that references the image.

6. Close your browser and go back to VS, click the root of the web site in the Solution Explorer, and press F4 to open up the web site's Properties Grid. Set the Virtual Path from /MyEmptyWebSite3 to /.

7. Press Ctrl+F5 again to reopen Default.aspx in the browser. The address bar now reads something like http://localhost:59108/Default.aspx . As you can see, the page Default.aspx is now located at the root of the server. Therefore, all three images show up correctly. If you look at the HTML source, you'll see this:

```
<img id="Image1" src="Header.jpg" /><br />
<img id="Image2" src="/Header.jpg" /><br />
<img id="Image3" src="Header.jpg" /><br />
```

8. Go back to VS and create a folder called Test. Drag the Default.aspx file from the root of the site into this new folder and then request the page in the browser. The address bar now reads something like http://localhost:59108/Test/Default.aspx .This time the first image will be broken. If you look at the HTML source, you'll see this:

```
<img id="Image1" src="Header.jpg" /><br />
<img id="Image2" src="/Header.jpg" /><br />
<img id="Image3" src="../Header.jpg" /><br />
```


The first element tries to find an image relative to the current document.

Because the current document lives in the Test folder and the image is located at the

- root of the site, this results in a broken image. The other two src attributes point to the correct image in the root of the site.
- 9. You can close the test project in VS now, and delete it from disk because it is no longer needed.

Creating a Web.sitemap File

1. Open the project in VS and click the web site in the Solution Explorer to select it. Press F4 to open the Properties Grid and then set the Virtual Path property to a forward slash (/). From now on, it's assumed that you always run the web site with this root-based URL.

2. Right-click the web site in the Solution Explorer, choose Add New Item, and click Site Map. Leave the default name set to Web.sitemap and click Add. You end up with one root element containing two child nodes in the Web.sitemap file.

3. Modify the Web.sitemap so it contains this code:

4. Save the file; you're done with it for now.

Adding a Menu to the Site

In this exercise, you see how to add a simple Menu control to the master page that uses the Web.sitemap file to build up the menu. The Menu is added to the MenuWrapper area in the master page and presents the menu items horizontally. Because of this orientation, this Menu is suitable only for the Monochrome theme.

1. Open the master page in Source View and locate the <div> called MenuWrapper.

Remove the placeholder text Menu Goes Here. If you added some default text

between the ContentPlaceHolder tags in the MainContent <div> earlier, now is a good place to remove that text again.

2. From the Navigation category of the Toolbox, drag a Menu and drop it between the MenuWrapper div tags. Set the CssClass of the Menu control to MainMenu:

- 3. Switch to Design View. You may notice that the Design View doesn't look like the final page anymore. That's because you may have removed the styleSheetTheme attribute from the <pages> element in web.config. You can leave it like this for now. With much of the styling already done, this isn't so important. You can still see how the content inside the cpMainContent placeholder is going to end up in the browser.
- 4. Click the Menu control's grey arrow to open the Smart Tasks panel.

5. From the Choose Data Source drop-down list select <New data source>. In the dialog box that appears click the Site Map icon.

- 6. Click OK to close the dialog box.
- 7. When you return to the page, the Menu control now shows the top-level element, Home.

NOTE If your Design View doesn't look like this, but looks much closer to the final page, open the web.config file and remove the styleSheetTheme attribute from the <pages> element.

8. Click the SiteMapDataSource once and then press F4 to open or activate the Properties Grid. Change the ShowStartingNode property from True to False.

Note that as soon as you do this, the Menu control in the designer is updated and shows all direct child menus under the root element: Home, Reviews, About, and Login.

9. Click the Menu control once to select it and then make the following changes to the properties of the control using the Properties Grid. Because the Menu control has so many properties, you may find it easier to find them if you alphabetically sort the list of properties in the Properties Grid. You can do that by clicking the second button on the toolbar with an A, a Z, and an arrow on it.

PROPERTY	VALUE
StaticEnableDefaultPopOutImage	False
Orientation	Horizontal

When you're ready, the code for your Menu should look like this:

10. Save the changes to the master page and then request Default.aspx in your browser. If necessary, use the Theme drop-down list to make Monochrome the active theme. You should now see the menu in the horizontal menu area. Hover your mouse over the items, and you'll see sub items appear.

Note that the text on the sub items is hard to read. That's because the CSS from the Monochrome theme has changed the text of all anchors in the menu area to white and no explicit background color has been set. After you've seen how the Menu control works, you get a chance to fix its styling.

Styling the Menu Control

In this exercise you add some CSS rules to the Monochrome.css file to influence the way the Menu control is styled. By default, the Menu control adds CSS classes to the menu items such as level1 and level2, which makes it easy to apply styling at various levels in the menu.

1. Open Monochrome.css from the Monochrome theme folder and add the following CSS rules. You can leave out the comments placed between /* and */, because they only serve to describe the purpose of the selectors. Remember, CSS is case sensitive, so type the selectors exactly as shown here:

```
ul.level1
 /* Defines the appearance of main menu items*/
 font-size: 14px;
 font-weight: bold;
 height: 19px;
 line-height: 19px;
}
ul.level1.selected
 /* Defines the appearance of active menu items */
 background-color: #FF5300;
a.level1
 /* Adds some white space to the left of the main menu item text */
 margin-left: 5px;
a.level2
 /* Defines the appearance of the sub menu items */
 background-color: #BCE75A;
 padding-left: 8px;
}
a.level1:hover, a.level2:hover
 /* Defines the hover style for the main and sub items*/
 background-color: #FF5300;
```

- 2. Save and close the file.
- 3. Next, create the following folders and Web Forms that you'll use. Use the MyBasePage template to create the new files. Also, in Source View, give each page a meaningful Title to avoid errors later.

FOLDER	FILE NAME	TITLE
/Reviews	Default.aspx	My Favorite Reviews
/Reviews	All.aspx	All Reviews
/Reviews	AllByGenre.aspx	Reviews Grouped by Genre
/About	Default.aspx	About this Site
/About	Contact.aspx	Contact Us
/About	AboutUs.aspx	About Us

4. Save all changes and open the Default.aspx page from the root in your browser. Your site menu now looks a lot better and more in line with the rest of the Monochrome theme. When you hover the mouse over a main menu, the submenus appear, showing the text on a green background. When you hover over a submenu, its background color changes again.


```
ul.level1
{
 /* Defines the appearance of main menu items*/
 font-size: 14px;
 font-weight: bold;
 height: 19px;
 line-height: 19px;
}
```

Building a Navigation System with the TreeView Control

In this exercise, you add a TreeView control to the MenuWrapper <div> tag, right below the Menu you created earlier. The TreeView is then bound to the same data source as the Menu. Next, you write some code that shows either the Menu or the TreeView, depending on the active theme.

1. Open the master page in Source View and just below the Menu control, add a TreeView control by dragging it from the Toolbox.

2. Within the opening and closing tags of the control, add the following <LevelStyles> element:

The FirstLevelMenuItems class selector is defined in DarkGrey.css and is used to create some room above each tree item at the first level.

3. Switch to Design View, click the TreeView once, and click the small arrow to open the Smart Tasks panel. From the Choose Data Source drop-down, select SiteMapDataSource1, the data source control you created for the Menu control.

As soon as you select the data source, the TreeView is updated in Design View; it now shows the correct menu items from the site map file.

- 4. Open the Properties Grid for the TreeView control and set the ShowExpandCollapse property to False.
- 5. Click somewhere in the document to put the focus on it and then press F7 to open the Code Behind of the master page file and locate the Page_Load event that you used earlier to preselect the theme in the Theme list. Right below that code, and before the end of the method, add the following code that shows or hides the TreeView and Menu controls based on the currently active theme:

```
if(!string.IsNullOrEmpty(selectedTheme) && ThemeList.Items.FindByValue(selectedTheme)!=null)
{
 ThemeList.Items.FindByValue(selectedTheme).Selected = true;
}
}

switch (Page.Theme.ToLower())
{
 case "darkgrey":
 Menu1.Visible = false;
 TreeView1.Visible = true;
 break;
 default:
 Menu1.Visible = true;
 TreeView1.Visible = false;
 break;
}
```

6. Save all changes and open Default.aspx in the browser. Depending on your currently active theme, you should see either the Menu or the TreeView control. Select a different theme from the list and the page will reload, now showing the other control as the navigation system of the web site.

Creating a Breadcrumb with the SiteMapPath Control

A good location for the SiteMapPath is in the global master page of the site. That way it becomes visible in all your pages automatically.

1. Open the master page in Source View and locate the opening tag of the MainContent element. Right after that tag, and before the <asp:ContentPlaceHolder> tag, drag a SiteMapPath from the Toolbox. Right after the SiteMapPath add two line breaks (
). You should end up with code like this:

2. Save the changes and then request Default.aspx in the browser. Note that the page now shows the path from the root of the site (identified by the Home link) to the current page. Click a few of the items in the Menu or TreeView controls to navigate around the site and you'll see the breadcrumb change for each page. Figure shows the breadcrumb for the All Reviews page in Internet Explorer. The All Reviews page is a subelement of Reviews, which in turn falls under the Home root element.

When you navigate to one of the subpages, you can click the elements of the path to go up one or more levels. Clicking Reviews in the page takes you back to the main Reviews page, and clicking Home takes you back to the root of the site.

3. Using the Theme selector, switch to the other theme. Note that the SiteMapPath looks pretty much the same, except for the color of the links, which are defined in each of the themes' CSS file.

Redirecting the User to Another Page

This exercise shows you how to create a page that redirects from one page to another using Response.Redirect. The example uses a temporary redirect (the initial page remains accessible after the redirect), so the code uses Response.Redirect instead of Response.RedirectPermanent.

- 1. In the Demos folder, create two new Web Forms based on <u>your custom template</u>. Call them Source.aspx and Target.aspx. Set their Title to Source and Target, respectively.
- 2. Open Source.aspx in Design View and double-click somewhere in the grey, readonly area of the page outside the ContentPlaceHolder to set up a Page_Load handler. Inside this handler write the following code that redirects the user to the Target.aspx page. To show you how to pass additional data through the query string and how to read that information in the target page, the code passes a query string field called Test with SomeValue as the value:

```
protected void Page_Load(object sender, EventArgs e)
{
 Response.Redirect("Target.aspx?Test=SomeValue");
}
```

3. Open Target.aspx, switch to Design View, and add a Label control to the cpMainContent placeholder. Leave its ID set to Labell. Set up a Page_Load handler similar to the one you created in the previous step by double-clicking the grey, read-only area of the page and then add the following code:

```
protected void Page_Load(object sender, EventArgs e)
{
 Label1.Text = Request.QueryString.ToString();
}
```

4. Save all your changes, go back to Source.aspx and press Ctrl+F5 to open it in the browser. Instead of seeing Source.aspx, you now see the page depicted in the figure:

Note that the address bar now reads Target.aspx?Test=SomeValue, the page you redirected to in the Page_Load event handler of the source page. The Label in the target page shows the query string that is passed to this page. Notice that QueryString.ToString() only contains Test=SomeValue. The address or even the question mark is not a part of the query string for the page.

Server-Side Redirecting

It's easy to change the redirect code so it transfers the user to another page. All you need to do is replace Response. Redirect with Server. Transfer as demonstrated in this exercise.

1. Open the Code Behind of Source.aspx and replace the line with Response.Redirect with the following line:

```
protected void Page_Load(object sender, EventArgs e)
{
 Server.Transfer("Target.aspx?Test=SomeValue");
}
```

2. Save the changes and then press Ctrl+F5 to open Source.aspx in the browser.

The Label control displays the query string values that were sent from Source.aspx to Target.aspx, demonstrating the fact that you are really viewing the output of the Target.aspx page. However, the browser's address bar is left unmodified and still shows Source.aspx, hiding the new page name and query string values from the user.