Chapter 2 How ASP.NET Works

And slowly, softly, from above the darkness is unfurled

A wondrous curtain loosened on the windows of the world.

Then suddenly, like magic, ... Ten thousand lights flash out ...

Alfred Chandler, "Lights along the Mile," *The Oxford Book of Australian Verse,* ed. Walter Murdoch, 1918.

INTERNET APPLICATION DEVELOPMENT WITH ASP.NET 2.0

- Get up to speed guidely with numerous real-world walkfilmough exercises, code lictings, in depth examples, and snippets
- Learn valuable design principles and best practices of ASP.NET Web application development
- Gain in-depth knowledge of many key ASP/NET 2.0 topics, including controls, data binding, security, Web services, and a sneek peak at ASP/NET AJAX

RANDY CONNOLLY

Overview

- > ASP.NET Event Model
- > ASP.NET Code Compilation
- > The Page Class
- ➤ ASP.NET Application Lifecycle

2 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Event Model

- One of the key features of ASP.NET is that it uses an event-based programming model.
- In the simple Hello World example, we added a small bit of programming to a method named Page_Load.
 - > This method is an event handler.
 - An event handler is a method that determines what actions are performed when an event occurs, such as when the user clicks a button or selects an item from a list.
 - ➤ When an event is raised, the handler for that specific event is executed.

3 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Event Handlers

- In the .NET Framework, all event handlers have a specific method signature, that is, a specific return type and parameters.
 - > Event handlers are always void methods.
 - > Event handlers always accept two parameters:
 - an object parameter
 - > an EventArgs parameter
 - (or a subclass of EventArgs, such as CommandEventArgs or ImageClickEventArgs).

```
protected void Page_Load(object sender, EventArgs e)
{
 ...
}
```

4 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

ASP.NET Event System

- The event system in ASP.NET operates in a different manner than in a Windows application or from the event system in browser-based Javascript.
 - ➤ In a Windows application, for instance, events are raised and handled on the same processor.
 - ➤ In contrast, ASP.NET events are raised on the client (the browser) but transmitted to and handled on the server.
 - ➤ Since its event handling requires a round-trip to the server, ASP.NET offers a smaller set of events in comparison to a totally client-based event system.

5 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

ASP.NET Event System

Name Hegel 1. User clicks button (raises event) Welcome Hegel 2. System displays message (handles event)

Client-based event system

6 Chapter title here
COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Postback

- Postback is the process by which the browser posts information back to itself.
 - ➤ That is, posts information back to the server by requesting the same page.
- ➤ Postback in ASP.NET only occurs within web forms (i.e., within a form element with runat=server), and only server controls post back information to the server.
- Each cycle in which information is displayed then posted back to the server, and then redisplayed again, is sometimes also called a **round trip**.

7 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Postback

S Chapter title here

COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Event Types

- > Two types
 - Page events
 - Always triggered and always in a certain specific order (see Page Lifecycle)
 - Control events
 - ➤ Associated with particular controls and only triggered in certain circumstances.

9 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

- View state is one of the most important features of ASP.NET.
- It is a specially encoded string that is used to retain page and form information between requests and is sent to the browser within a hidden HTML <input> element.
- ➤ All page elements not posted back via the standard HTTP POST mechanism are stored within this string.

10 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Prentice Hall, 2007 www.randyconnolly.com/core

<input type="hidden" name="__VIEWSTATE" id="__VIEWSTATE"
 value="/wEPDwUJODExMDE5NzY5D2QWAgIDD2QWAgIBDw8WAh4EVGV4dAUKMDgvMDE
 vMjAwNmRkZDZPhFHJER4chf3nmlgfL+uq4W58" />

- View state is a mechanism for preserving display state within web forms.
- > Recall that HTTP is by nature **stateless**.
 - ➤ This means that after the server responds to a request, it no longer preserves any data used for that request.
- Nonetheless, web applications very frequently need to retain state on a page between requests.

11 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

- ➤ View state is generated once all the page code has executed but before the response is rendered.
- The value of each web server control on the page is serialized into text as a number of Base64-encoded triplets, one of which contains a name-value pair.
- This view state string is then output to the browser as a hidden <input> element named "__viewstate".

12 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

- When the form is posted back, ASP.NET receives the view state (since it was contained in a form element), deserializes this information and restores the state of all the controls prior to the post.
- ASP.NET updates the state of the controls based on the data that has just been posted back, and then calls the usual page and control event handlers.

13 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

- Since the details of encoding and decoding values from the view state are handled by the ASP.NET runtime, you can generally ignore the view state and simply enjoy its benefits.
- However, sometimes a developer may wish to turn off the view state for a page.
 - For instance, if a very large data set is being displayed, the view state will also be quite large, which may significantly lengthen the time it takes the browser to download and render the page.
 - ➤ If a page is not going to post back to itself, you can improve page performance by disabling the view state for the page within the Page directive

14 How ASP.NET Works

COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Page Life Cycle

- Page and control events occur in a certain order which we can call the page life cycle.
- > Five general stages:
 - > Page initialization
 - Loading
 - Postback control event handling
 - Rendering
 - Unloading

15 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Complete Page Life Cycle

16 Chapter title here

COPYRIGHT @ 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Event Handlers

- Within each of these stages, the ASP.NET page raises events that you can handle in your code.
- For most situations, you only need to worry about the Page_Load event and certain control events.

17 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Event Handlers

- Because page events always happen, you simply need to define a page event handler by using the appropriate naming convention:
 - Page_xxxx where xxxx is the event name
- > Control events need to be explicitly wired.
 - > i.e., you must explicitly bind the handler method to the event.
 - ➤ This can be done declaratively in the markup (the usual case),

```
<asp:Button id="btnSubmit" runat="server"
OnClick="btnSubmit Click" />
```

> or programmatically in the code.

btnSubmit.Click += new EventHandler(this.btnSubmit_Click);

18 How ASP.NET Works
COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Adding Event Handlers in VS

19 Chapter title here

COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Event Example

```
Please enter your name:
<asp:TextBox ID="name" runat="server" />
<br />
Choose favorite author:
<asp:DropDownList ID="myList" runat="server">
 <asp:ListItem>Choose an author</asp:ListItem>
 <asp:ListItem>Atwood</asp:ListItem>
 <asp:ListItem>Austin</asp:ListItem>
 <asp:ListItem>Hawthorne</asp:ListItem>
 <asp:ListItem>Melville</asp:ListItem>
</asp:DropDownList>
<br />
<asp:Button ID="btnEnter" Text="Enter" runat="server"</pre>
 OnClick="btnEnter_Click" />
<asp:Label ID="msg1" runat="server" />
```

20 Chapter title here COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Event Example

21 Chapter title here

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Prentice Hall, 2007 www.randyconnolly.com/core

Choose favorite author: Melville

Your favorite author is Melville

Enter

Done

In Page_Load Hi Randv

Local intranet

Event Test - Microsoft Internet Explorer if (myList.SelectedIndex > 0) File Edit View Favorites Tools Help msq1.Text += "Hi " + name.Text + "
"; Address ahttp://localhost:2379/WebSite1/EventTest.aspx V Go Links msql.Text += "Your favorite author is "; Please enter your name: msg1.Text += myList.SelectedItem; Choose favorite author: Choose an author Enter In Page_Load Event Test - Microsoft Internet Explorer File Edit View Favorites Tools Help Done O Back ▼ O ▼ 🗷 🙎 🏠 🔑 Search 📌 Favorites 🚱 🔊 🦠 Address Addres Please enter your name: Randy

Detecting Postback

- There are times when you may want your page to behave differently the very first time it is requested.
 - One typical example is that you want to read and display values from a database in a list only the first time the page is requested.
 - ➤ In subsequent postbacks, the data is preserved by the view state so there is no need to re-read the database.

22 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Detecting Postback

- Your page can test if it is being requested for the first time via the IsPostBack property
 - ➤ This property is equal to false if the page is being requested for the first time.

23 How ASP.NET Works

COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Postback and Non-Postback Controls

- ➤ Button-type controls with Click events always generate an immediate postback to the server.
- But not all control events generate an immediate postback.
- In fact, most control events by default do not cause a postback.
 - ➤ Some controls—for instance, a Label control—never can cause a postback.
 - Change events also do not generate a postback, by default.
 - An example of a change event is selecting an item from a drop-down list or entering text into a text box.

24 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Change Events

- You may be able to enable postback for change-type events by setting the control's AutoPostBack property to true.
 - e.g., you could change the previous example so that the DropDownList control automatically causes a postback.
 - ➤ By doing so, you could eliminate the button completely and instead do your message processing in the event handler for the SelectedIndexChanged event.

25 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Using AutoPostBack

26 Chapter title here COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0


```
protected void myList_SelectedIndexChanged(object sender, EventArgs e)
{
 // Ignore first item in list
 if (myList.SelectedIndex > 0)
 {
 msgl.Text += "Hi " + name.Text + "<br/>";
 msgl.Text += "Your favorite author is ";
 msgl.Text += myList.SelectedItem;
 }
}
```

ASP.NET Behind the Scenes

- ➤ What happens when the browser requests an ASP.NET web page?
- Quick Answer
 - the visual elements of the page are parsed into a class,
 - this class, along with its code is dynamically compiled (into MSIL),
 - ➤ This MSIL is JIT compiled and then executed on the server,
 - Execution produces the HTML and Javascript that is then sent to the browser.

27 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

ASP.NET 2.0 Compilation Process

28 Chapter title here

COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Where is this stuff?

- The path for the generated class files created from the web forms along with the temporary assemblies is
 - > \[.NET System Directory]\Temporary
 ASP.NET Files\[virtual
 directory]\[x]\[y]
 where x and y are randomly-generated
 names.
 - ➤ For instance, the path for the assembly on my development server was

29 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Prentice Hall, 2007 www.randyconnolly.com/core

C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727\Temporary ASP.NET Files\chapter2\7229f9fd\8d0746a9.

Page class

All Web forms ultimately inherit from the Page class, which is defined in the System. Web.UI namespace.

30 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

ASP.NET 2.0 Class Inheritance

31 Chapter title here COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Page class

- The Page class inherits from the TemplateControl class, which in turn inherits from the Control class.
- As a result, the Page class provides a great deal of functionality exposed as properties and methods that you can make use of in your web forms.
- Some of these properties are analogous to the intrinsic global objects of ASP classic, such as Request, Response, Session, and Server.

32 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Application Lifecycle

The page life cycle is just one of several processing steps which occur as part of the larger ASP.NET life cycle.

33 How ASP.NET Works COPYRIGHT © 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

Application Lifecycle

34 Chapter title here

COPYRIGHT @ 2007 RANDY CONNOLLY

CORE INTERNET
APPLICATION DEVELOPMENT
WITH
ASP.NET 2.0

