Web App Development with ASP.NET

23

If any man will draw up his case, and put his name at the foot of the first page, I will give him an immediate reply. Where he compels me to turn over the sheet, he must wait my leisure.

—Lord Sandwich

Objectives

In this chapter you'll learn:

- Web app development using ASP.NET.
- To handle the events from a Web Form's controls
- To use validation controls to ensure that data is in the correct format before it's sent from a client to the server.
- To maintain user-specific information
- To create a data-driven web app using ASP.NET and the ADO.NET Entity Framework.

- 23.1 Introduction
- 23.2 Web Basics
- **23.3** Multitier App Architecture
- 23.4 Your First Web App
 - 23.4.1 Building the WebTime App
 - 23.4.2 Examining WebTime.aspx's Code-Behind File
- **23.5** Standard Web Controls: Designing a Form
- 23.6 Validation Controls
- 23.7 Session Tracking
 - 23.7.1 Cookies
 - 23.7.2 Session Tracking with HttpSessionState

- 23.7.3 Options.aspx: Selecting a Programming Language
- 23.7.4 Recommendations.aspx:
 Displaying Recommendations Based on Session Values
- **23.8** Case Study: Database-Driven ASP.NET Guestbook
 - 23.8.1 Building a Web Form that Displays Data from a Database
 - 23.8.2 Modifying the Code-Behind File for the Guestbook App
- 23.9 Online Case Study: ASP.NET AJAX
- **23.10** Online Case Study: Password-Protected Books Database App
- **23.11** Wrap-Up

Summary | Terminology | Self-Review Exercises | Answers to Self-Review Exercises | Exercises

23.1 Introduction

In this chapter, we introduce **web-app development** with Microsoft's **ASP.NET** technology. Web-based apps create web content for web-browser clients.

We present several examples that demonstrate web-app development using **Web Forms**, **web controls** (also called **ASP.NET server controls**) and Visual C# programming. Web Form files have the filename extension .aspx and contain the web page's GUI. You customize Web Forms by adding web controls including labels, textboxes, images, buttons and other GUI components. The Web Form file represents the web page that's sent to the client browser. We often refer to Web Form files as **ASPX files**.

An ASPX file created in Visual Studio has a corresponding class written in a .NET language—we use Visual C# in this book. This class contains event handlers, initialization code, utility methods and other supporting code. The file that contains this class is called the **code-behind file** and provides the ASPX file's programmatic implementation.

Software Used in This Chapter

To develop the code and GUIs in this chapter, we used Microsoft's **Visual Studio Express 2012 for Web**—a free IDE designed for developing ASP.NET web apps. The full version of Visual Studio 2012 includes the functionality of Visual Studio Express 2012 for Web, so the instructions we present in this chapter also apply to Visual Studio 2012. See the Before You Begin section that follows the Preface for additional information on downloading and installing the software for this chapter.

Online Chapter—Web App Development with ASP.NET: A Deeper Look
In the online Chapter 29, Web App Development with ASP.NET: A Deeper Look, we present several additional web-app development topics, including:

- master pages to maintain a uniform look-and-feel across the pages in a web app
- creating password-protected websites with registration and login capabilities

- using the Web Site Administration Tool to specify which parts of a website are password protected
- using ASP.NET AJAX to quickly and easily improve the user experience for your web apps, giving them responsiveness comparable to that of desktop apps.

23.2 Web Basics

In this section, we discuss what occurs when a user requests a web page in a browser. In its simplest form, a *web page* is nothing more than an *HTML (HyperText Markup Language) document* (with the extension .html or .htm) that describes to a web browser the document's content and how to format it.

HTML documents normally contain *hyperlinks* that link to different pages or to other parts of the same page. When the user clicks a hyperlink, a **web server** locates the requested web page and sends it to the user's web browser. Similarly, the user can type the *address of a web page* into the browser's *address field* and press *Enter* to view the specified page.

In this chapter, we develop web apps using visual development techniques that are similar to those you used with Windows Forms in Chapters 14–15. To take full advantage of web app development, you'll also want to learn HTML5, CSSS and JavaScript—topics that we cover in our textbook *Internet & World Wide Web How to Program, 5/e.* You can learn more about this book at deitel.com/books/iw3htp5.

URIs and URLs

URIs (Uniform Resource Identifiers) identify resources on the Internet. URIs that start with http:// are called URLs (Uniform Resource Locators). Common URLs refer to files, directories or server-side code that performs tasks such as database lookups, Internet searches and business application processing. If you know the URL of a publicly available resource anywhere on the web, you can enter that URL into a web browser's address field and the browser can access that resource.

Parts of a URL

A URL contains information that directs a browser to the resource that the user wishes to access. Web servers make such resources available to web clients. Popular web servers include Microsoft's Internet Information Services (IIS), Apache's HTTP Server and Nginx.¹

Let's examine the components of the URL

http://www.deitel.com/books/downloads.html

The http:// indicates that the HyperText Transfer Protocol (HTTP) should be used to obtain the resource. HTTP is the web protocol that enables clients and servers to communicate. Next in the URL is the server's fully qualified hostname (www.deitel.com)—the name of the web server computer on which the resource resides. This computer is referred to as the host, because it houses and maintains resources. The hostname www.deitel.com is translated into an IP (Internet Protocol) address—a numerical value that uniquely identifies the server on the Internet. A Domain Name System (DNS) server maintains a database of hostnames and their corresponding IP addresses, and performs the translations automatically.

w3techs.com/.

The remainder of the URL (/books/downloads.html) specifies the resource's location (/books) and name (downloads.html) on the web server. The location could represent an actual directory on the web server's file system. For *security* reasons, however, the location is typically a *virtual directory*. The web server translates the virtual directory into a real location on the server, thus hiding the resource's true location.

Making a Request and Receiving a Response

When given a URL, a web browser uses HTTP to retrieve the web page found at that address. Figure 23.1 shows a web browser sending a request to a web server. Figure 23.2 shows the web server responding to that request.

Fig. 23.1 Client requesting a resource from a web server.

Fig. 23.2 | Client receiving a response from the web server.

23.3 Multitier App Architecture

Web-based apps are **multitier apps** (sometimes referred to as **n-tier apps**). Multitier apps divide functionality into separate **tiers** (that is, logical groupings of functionality). Although tiers can be located on the *same* computer, the tiers of web-based apps commonly reside on *separate* computers for *security* and *scalability*. Figure 23.3 presents the basic architecture of a three-tier web-based app.

Information Tier

The bottom tier (also called the information tier) maintains the app's data. This tier typically stores data in a relational database management system. For example, a retail store might have a database for storing product information, such as descriptions, prices and quantities in stock. The same database also might contain customer information, such as user names, billing addresses and credit card numbers. This tier can contain multiple databases, which together comprise the data needed for an app.

Fig. 23.3 | Three-tier architecture.

Business Logic

The middle tier implements business logic, controller logic and presentation logic to control interactions between the app's clients and its data. The middle tier acts as an intermediary between data in the information tier and the app's clients. The middle-tier controller logic processes client requests (such as requests to view a product catalog) and retrieves data from the database. The middle-tier presentation logic then processes data from the information tier and presents the content to the client. Web apps present data to clients as web pages.

Business logic in the middle tier enforces *business rules* and ensures that data is reliable before the server app updates the database or presents the data to users. Business rules dictate how clients can and cannot access app data, and how apps process data. For example, a business rule in the middle tier of a retail store's web-based app might ensure that all product quantities remain positive. A client request to set a negative quantity in the bottom tier's product information database would be rejected by the middle tier's business logic.

Client Tier

The **top tier**, or **client tier**, is the app's user interface, which gathers input and displays output. Users interact directly with the app through the user interface (typically viewed in

a web browser), keyboard and mouse. In response to user actions (for example, clicking a hyperlink), the client tier interacts with the middle tier to make requests and to retrieve data from the information tier. The client tier then displays to the user the data retrieved from the middle tier. The client tier *never* directly interacts with the information tier.

23.4 Your First Web App

Our first example displays the web server's time of day in a browser window (Fig. 23.4). When this app executes—that is, a web browser requests the app's web page—the web server executes the app's code, which gets the current time and displays it in a Labe1. The web server then returns the result to the web browser that made the request, and the web browser *renders* the web page containing the time. We executed this app in both the *Internet Explorer* and *Firefox* web browsers to show you that the web page renders identically in different browsers—the page should look the same in most Web browsers.

Fig. 23.4 WebTime web app running in both Internet Explorer and Firefox.

Testing the App in Your Default Web Browser

To test this app in your default web browser, perform the following steps:

- 1. Open Visual Studio Express For Web.
- 2. Select Open Web Site... from the FILE menu.
- 3. In the Open Web Site dialog (Fig. 23.5), ensure that File System is selected, then navigate to this chapter's examples, select the WebTime folder and click the Open Button.
- **4.** Select WebTime.aspx in the **Solution Explorer**, then type Ctrl + F5 to execute the web app.

Fig. 23.5 | Open Web Site dialog.

Testing the App in a Selected Web Browser

If you wish to execute the app in another web browser, you can copy the web page's address from your default browser's address field and paste it into another browser's address field, or you can perform the following steps:

1. In the Solution Explorer, right click WebTime.aspx and select Browse With... to display the Browse With dialog (Fig. 23.6).

Fig. 23.6 | Selecting another web browser to execute the web app.

2. From the Browsers list, select the browser in which you'd like to test the web app and click the Browse Button.

If the browser you wish to use is not listed, you can use the **Browse With** dialog to add items to or remove items from the list of web browsers.

23.4.1 Building the WebTime App

Now that you've tested the app, let's create it in Visual Studio Express For Web.

Step 1: Creating the Web Site Project

Select FILE > New Web Site... to display the New Web Site dialog (Fig. 23.7). In the left column of this dialog, ensure that Visual C# is selected, then select ASP.NET Empty Web Site in the middle column. At the bottom of the dialog you can specify the location and name of the web app.

Fig. 23.7 | Creating an ASP.NET Web Site in Visual Studio Express For Web.

The **Web location**: ComboBox provides the following options:

- File System: Creates a new website for testing on your local computer. Such websites execute on your local machine in IIS Express and can be accessed only by web browsers running on the same computer. IIS Express is a version of Microsoft's Internet Information Services (IIS) web server that allows you to test your web apps locally. You can later publish your website to a production IIS web server for access via a local network or the Internet. Each example in this chapter uses the File System option, so select it now.
- HTTP: Creates a new website on an IIS web server and uses HTTP to allow you to put your website's files on the server. IIS is Microsoft's software that's used to run production websites. If you own a website and have your own web server, you might use this to build a new website directly on that server computer. You must be an Administrator on the computer running IIS to use this option.

• FTP: Uses File Transfer Protocol (FTP) to allow you to put your website's files on the server. The server administrator must first create the website on the server for you. FTP is commonly used by so-called "hosting providers" to allow website owners to share a server computer that runs many websites.

Change the name of the web app from WebSite1 to WebTime, then click **OK** to create the website.

Step 2: Adding a Web Form to the Website and Examining the Solution Explorer A Web Form represents one page in a web app—we'll often use the terms "page" and "Web Form" interchangeably. A Web Form contains a web app's GUI. To create the WebTime.aspx Web Form:

1. Right click the project name in the Solution Explorer and select Add > Add New Item... to display the Add New Item dialog (Fig. 23.8).

Fig. 23.8 Adding a new **Web Form** to the website with the **Add New Item** dialog.

- 2. In the left column, ensure that Visual C# is selected, then select Web Form in the middle column.
- **3.** In the Name: TextBox, change the file name to WebTime.aspx, then click the Add Button.

After you add the Web Form, the IDE opens it in **Source** view by default (Fig. 23.9). This view displays the markup for the Web Form. As you become more familiar with ASP.NET and building web sites in general, you might use **Source** view to perform high precision adjustments to your design (in HTML and/or CSS) or to program in the JavaScript language that executes in web browsers. For the purposes of this chapter, we'll keep things simple by working exclusively in **Design** mode. To switch to **Design** mode, you can click the **Design** Button at the bottom of the code editor window.

Fig. 23.9 | Web Form in Source view.

The Solution Explorer

The Solution Explorer (Fig. 23.10) shows the contents of the website. We expanded the node for WebTime.aspx to show you its *code-behind file* WebTime.aspx.cs. Visual Studio Express For Web's Solution Explorer contains a Nest Related Files button that organizes each Web Form and its code-behind file.

Fig. 23.10 | **Solution Explorer** window for an **Empty Web Site** project after adding the Web Form WebTime.aspx.

If the ASPX file is not open in the IDE, you can open it in **Design** mode by double clicking it in the **Solution Explorer** then selecting the **Design** tab, or by right clicking it in the **Solution Explorer** and selecting **View Designer**. To open the code-behind file in the code editor, you can double click it in the **Solution Explorer** or

- select the ASPX file in the Solution Explorer, then click the View Code (♥) Button
- right click the ASPX file in the Solution Explorer, then select View Code
- right click the code-behind file in the Solution Explorer and select Open

The Toolbox

Figure 23.11 shows the **Toolbox** displayed in the IDE when the project loads. Part (a) displays the beginning of the **Standard** list of web controls, and part (b) displays the remain-

ing web controls and the list of other control groups. We discuss specific controls listed in Fig. 23.11 as they're used throughout the chapter. Many of the controls have similar or identical names to Windows Forms controls presented earlier in the book.

Fig. 23.11 | Toolbox in Visual Studio Express For Web.

The Web Forms Designer

Figure 23.12 shows the initial Web Form in **Design** mode. You can drag and drop controls from the **Toolbox** onto the Web Form. You can also type at the current cursor location to add so-called *static text* to the web page. In response to such actions, the IDE generates the appropriate markup in the ASPX file.

Fig. 23.12 Design mode of the Web Forms Designer.

Step 3: Changing the Title of the Page

Before designing the Web Form's content, you'll change its title to Simple Web Form Example. This title is typically displayed in the web browser's title bar or on the browser tab that is displaying the page (see Fig. 23.4). It's also used by search engines like Google and

Bing when they index real websites for searching. Every page should have a title. To change the title:

- 1. Ensure that the ASPX file is open in Design view.
- **2.** In the **Properties** window's drop-down list, view the Web Form's properties by selecting **DOCUMENT**, which represents the Web Form. A web page is often called a document.
- **3.** Modify the page's **Title** property by setting it to Simple Web Form Example.

Designing a Page

Designing a Web Form is similar to designing a Windows Form. To add controls to the page, drag-and-drop them from the **Toolbox** onto the Web Form in **Design** view. The Web Form itself and the control's you add to the Web Form are objects that have properties, methods and events. You can set these properties visually using the **Properties** window, programmatically in the code-behind file or by editing the markup directly in the .aspx file. You can also type text directly on a Web Form at the cursor location.

Controls and other elements are placed sequentially on a Web Form one after another in the order in which you drag-and-drop them onto the Web Form. The cursor indicates the insertion point in the page. If you want to position a control between existing text or controls, you can drop the control at a specific position between existing page elements. You can also rearrange controls with drag-and-drop actions in **Design** view. The positions of controls and other elements are relative to the Web Form's upper-left corner. This type of layout is known as *relative positioning* and it allows the browser to move elements and resize them based on the size of the browser window. Relative positioning is the *default*, and we'll use it throughout this chapter.

For precise control over the location and size of elements, you can use absolute positioning in which controls are located exactly where you drop them on the Web Form. If you wish to use absolute positioning:

- 1. Select TOOLS > Options...., to display the Options dialog.
- Expand the HTML Designer node, select the CSS Styling node and ensure that the checkbox labeled Change positioning to absolute for controls added using Toolbox, paste or drag and drop is selected.

Step 4: Adding Text and a Label

You'll now add some text and a Label to the Web Form. Perform the following steps to add the text:

- 1. Ensure that the Web Form is open in **Design** mode.
- **2.** Type the following text at the current cursor location:

Current time on the Web server:

3. Select the text you just typed, then select **Heading 1** from the **Block Format** ComboBox (Fig. 23.13) in the IDE's **Formatting** toolbar. This formats the text as a first-level heading that typically appears in a larger bold font. In more complex pages, headings help you specify the relative importance of parts of the content—like chapters in a book and sections in a chapter.

Fig. 23.13 | Changing the text to Heading 1 heading.

4. Click to the right of the text you just typed and press the *Enter* key to start a new paragraph in the page. The Web Form should now appear as in Fig. 23.14.

Fig. 23.14 | WebTime.aspx after inserting text and a new paragraph.

- 5. Next, drag a Label control from the Toolbox into the new paragraph or double click the Label control in the Toolbox to insert the Label at the current cursor position.
- 6. Using the Properties window, set the Label's (ID) property to timeLabel. This specifies the variable name that will be used to programmatically change the Label's Text.
- 7. Because, the Label's Text will be set programmatically, delete the current value of the Label's Text property. When a Label does not contain text, its name is displayed in square brackets in Design view (Fig. 23.15) as a placeholder for design and layout purposes. This text is not displayed at execution time.

Fig. 23.15 | WebTime.aspx after adding a Label.

Step 5: Formatting the Label

Formatting in a web page is performed with *CSS (Cascading Style Sheets)*. The details of CSS are beyond the scope of this book. However, it's easy to use CSS to format text and elements in a Web Form via the tools built into Visual Studio Express For Web. In this example, we'd like to change the Label's *background color* to black, its *foreground color* to yellow and make its *text size* larger. To format the Label, perform the following steps:

- 1. Click the Label in Design view to ensure that it's selected.
- 2. Select VIEW > CSS Properties to display the CSS Properties window at the left side of the IDE (Fig. 23.16).

Fig. 23.16 | CSS Properties window.

- 3. Right click below Applied Rules and select New Style... to display the New Style dialog (Fig. 23.17).
- **4.** Type the new style's name in the **Selector**: ComboBox—we chose .timeStyle since this will be the style used to format the time that's displayed in the page. Styles that apply to specific elements must be named with a dot (.) preceding the name. Such a style is called a **CSS** class.
- 5. Each item you can set in the **New Style** dialog is known as a *CSS attribute*. To change timeLabel's *foreground color*, select the **Font** category from the **Category** list, then select the yellow color swatch for the **color** attribute.
- **6.** Next, change the **font-size** attribute to xx-large.

Fig. 23.17 | New Style dialog.

7. To change timeLabel's *background color*, select the **Background** category, then select the black color swatch for the **background-color** attribute.

The **New Style** dialog should now appear as shown in Fig. 23.18. Click the **OK** Button to apply the style to the timeLabel so that it appears as shown in Fig. 23.19. Also, notice that the Label's *CssClass property* is now set to timeStyle in the **Properties** window.

Step 6: Adding Page Logic

Now that you've designed the GUI, you'll write code in the *code-behind file* to obtain the server's time and display it on the Label. Open WebTime.aspx.cs by double clicking it in the **Solution Explorer**. In this example, you'll add an event handler to the code-behind file to handle the Web Form's **Init event**, which occurs when the page is requested by a web browser. The event handler for this event—named **Page_Init**—initializes the page. The only initialization required for this example is to set the timeLabel's Text property to the time on the web server computer. The code-behind file initially contains a Page_Load event handler. To create the Page_Init event handler, simply rename Page_Load as Page_Init. Then complete the event handler by inserting the following code in its body:

```
// display the server's current time in timeLabel
timeLabel.Text = DateTime.Now.ToString("hh:mm:ss");
```

Step 7: Setting the Start Page and Running the Program

To ensure that WebTime.aspx loads when you execute this app, right click it in the **Solution Explorer** and select **Set As Start Page**. You can now run the program in one of several ways. At the beginning of Fig. 23.4, you learned how to view the Web Form by typing *Ctrl* + *F5*.

Fig. 23.18 | New Style dialog after changing the Label's style.

Fig. 23.19 | **Design** view after changing the Label's style.

You can also right click an ASPX file in the **Solution Explorer** and select **View in Browser**. Both of these techniques execute *IIS Express*, open your *default web browser* and load the page into the browser, thus running the web app. IIS Express stops when you exit Visual Studio Express For Web.

If problems occur when running your app, you can run it in *debug mode* by selecting **DEBUG > Start Debugging**, by clicking the **Start Debugging** Button (▶) or by typing *F5* to view the web page in a web browser with *debugging enabled*. You cannot debug a web app unless debugging is *explicitly* enabled in the app's **Web.config** file—a file that's generated when you create an ASP.NET web app. This file stores the app's configuration settings. You'll rarely need to manually modify Web.config. The first time you select **DEBUG > Start Debugging** in a project, a dialog appears and asks whether you want the IDE to modify the Web.config file to enable debugging. After you click **OK**, the IDE executes the app. You can stop debugging by selecting **DEBUG > Stop Debugging**.

Regardless of how you execute the web app, the IDE will compile the project before it executes. In fact, ASP.NET compiles your web page whenever it changes between HTTP requests. For example, suppose you browse the page, then modify the ASPX file or add code to the code-behind file. When you reload the page, ASP.NET recompiles the page on the server before returning the response to the browser. This important behavior ensures that clients always see the latest version of the page. You can manually compile an entire website by selecting Build Web Site from the DEBUG menu in Visual Studio Express For Web.

23.4.2 Examining WebTime.aspx's Code-Behind File

Figure 23.20 presents the code-behind file WebTime.aspx.cs. Line 5 begins the declaration of class WebTime. A class declaration can span multiple source-code files—the separate portions of the class declaration in each file are known as partial classes. The partial modifier indicates that the code-behind file is part of a larger class. Like Windows Forms apps, the rest of the class's code is generated for you based on your visual interactions to create the app's GUI in Design mode. That code is stored in other source code files as partial classes with the same name. The compiler assembles all the partial classes that have the same into a single class declaration.

```
I
 // Fig. 23.20: WebTime.aspx.cs
 // Code-behind file for a page that displays the web server's time.
2
3
 using System;
4
5
 public partial class WebTime : System.Web.UI.Page
6
7
 // initializes the contents of the page
 protected void Page_Init( object sender, EventArgs e )
8
9
 // display the server's current time in timeLabel
10
 timeLabel.Text = DateTime.Now.ToString( "hh:mm:ss" );
II
 } // end method Page_Init
12
 } // end class WebTime
```

Fig. 23.20 Code-behind file for a page that displays the web server's time.

Line 5 indicates that WebTime inherits from class Page in namespace System.Web.UI. This namespace contains classes and controls for building web-based apps. Class Page represents the default capabilities of each page in a web app—all pages inherit directly or indirectly from this class.

Lines 8–12 define the Page_Init event handler, which initializes the page in response to the page's Init event. The only initialization required for this page is to set the time-Label's Text property to the time on the web server computer. The statement in line 11 retrieves the current time (DateTime.Now) and formats it as *hh:mm:ss.* For example, 9 AM is formatted as 09:00:00, and 2:30 PM is formatted as 02:30:00. As you'll see, variable timeLabel represents an *ASP.NET Label control*. The ASP.NET controls are defined in namespace System.Web.UI.WebControls.

23.5 Standard Web Controls: Designing a Form

This section introduces some of the web controls located in the **Standard** section of the **Toolbox** (Fig. 23.11). Figure 23.21 summarizes the controls used in the next example.

Web control	Description
TextBox	Gathers user input and displays text.
Button	Triggers an event when clicked.
HyperLink	Displays a hyperlink.
DropDownList	Displays a drop-down list of choices from which a user can select an item.
RadioButtonList	A group of radio buttons.
Image	Displays images (for example, PNG, GIF and JPG).

Fig. 23.21 Commonly used web controls.

A Form Gathering User Input

Figure 23.22 depicts a form for gathering user input. This example does not perform any tasks—that is, no action occurs when the user clicks **Register**. As an exercise, we ask you to provide the functionality. Here we focus on the steps for adding these controls to a Web Form and for setting their properties. Subsequent examples demonstrate how to handle the events of many of these controls. To execute this app:

- 1. Select Open Web Site... from the FILE menu.
- 2. In the Open Web Site dialog, ensure that File System is selected, then navigate to this chapter's examples, select the WebControls folder and click the Open Button.
- **3.** Select WebControls.aspx in the **Solution Explorer**, then type Ctrl + F5 to execute the web app in your default web browser.

Step 1: Creating the Web Site

To begin, follow the steps in Section 23.4.1 to create an Empty Web Site named WebControls, then add a Web Form named WebControls.aspx to the project. Set the document's Title property to "Web Controls Demonstration". Right click WebControls.aspx in the Solution Explorer and select Set As Start Page to ensure that this page loads when you execute the app.

Step 2: Adding the Images to the Project

The images used in this example are located in the images folder with this chapter's examples. Before you can display this app's images in the Web Form, they must be added to your project. To add the images folder to your project:

- 1. Open Windows Explorer.
- 2. Locate and open this chapter's examples folder (ch23).
- Drag the images folder from Windows Explorer into Visual Studio Express For Web's Solution Explorer window and drop the folder on the name of your project.

The IDE will automatically copy the folder and its contents into your project.

Fig. 23.22 | Web Form that demonstrates web controls.

Step 3: Adding Text and an Image to the Form

Next, you'll begin creating the page. Perform the following steps:

- 1. First create the page's heading. At the current cursor position on the page, type the text "Registration Form", then use the Block Format ComboBox in the IDE's toolbar to change the text to Heading 3 format.
- 2. Press *Enter* to start a new paragraph, then type the text "Please fill in all fields and click the Register button.".
- 3. Press Enter to start a new paragraph, then double click the Image control in the Toolbox. This control inserts an image into a web page, at the current cursor position. Set the Image's (ID) property to userInformationImage. The ImageUrl property specifies the location of the image to display. In the Properties window, click the ellipsis for the ImageUrl property to display the Select Image dialog. Select the images folder under Project folders: to display the list of images. Then select the image user.png.
- **4.** Click **OK** to display the image in **Design** view, then click to the right of the Image and press *Enter* to start a new paragraph.

Step 4: Adding a Table to the Form

Form elements are sometimes placed in tables for layout purposes—like the elements that represent the first name, last name, e-mail and phone information in Fig. 23.22. Next, you'll create a table with two rows and two columns in **Design** mode.

- 1. Select Table > Insert Table to display the Insert Table dialog (Fig. 23.23). This dialog allows you to configure the table's options.
- Under Size, ensure that the values of Rows and Columns are both 2—these are the default values.
- **3.** Click **OK** to close the **Insert Table** dialog and create the table.

By default, the contents of a table cell are aligned *vertically* in the *middle* of the cell.

Fig. 23.23 | Insert Table dialog.

After creating the table, controls and text can be added to particular cells to create a neatly organized layout. Next, add Image and TextBox controls to each the four table cells as follows:

- Click the table cell in the first row and first column of the table, then double click
 the Image control in the Toolbox. Set its (ID) property to firstNameImage and
 set its ImageUrl property to the image fname.png.
- 2. Next, double click the TextBox control in the Toolbox. Set its (ID) property to firstNameTextBox. As in Windows Forms, a TextBox control allows you to obtain text from the user and display text to the user.

- 3. Repeat this process in the first row and second column, but set the Image's (ID) property to lastNameImage and its ImageUrl property to the image lname.png, and set the TextBox's (ID) property to lastNameTextBox.
- **4.** Repeat *Steps 1* and *2* in the second row and first column, but set the Image's (ID) property to emailImage and its ImageUrl property to the image email.png, and set the TextBox's (ID) property to emailTextBox.
- 5. Repeat Steps 1 and 2 in the second row and second column, but set the Image's (ID) property to phoneImage and its ImageUrl property to the image phone.png, and set the TextBox's (ID) property to phoneTextBox.

Step 5: Creating the Publications Section of the Page

This section contains an Image, some text, a DropDownList control and a HyperLink control. Perform the following steps to create this section:

- Click below the table, then use the techniques you've already learned in this section to add an Image named publicationsImage that displays the publications.png image.
- **2.** Click to the right of the Image, then press *Enter* and type the text "Which book would you like information about?" in the new paragraph.
- 3. Hold the *Shift* key and press *Enter* to create a new line in the current paragraph, then double click the **DropDownList** control in the **Toolbox**. Set its (ID) property to booksDropDownList. This control is similar to the Windows Forms ComboBox control, but doesn't allow users to type text. When a user clicks the drop-down list, it expands and displays a list from which the user can make a selection.
- 4. You can add items to the DropDownList using the ListItem Collection Editor by clicking the ellipsis next to the DropDownList's Items property in the Properties window, or by using the DropDownList Tasks smart-tag menu. To open this menu, click the small arrowhead that appears in the upper-right corner of the control in Design mode (Fig. 23.24). Visual Studio Express 2012 for Web displays smart-tag menus for many ASP.NET controls to facilitate common tasks. Clicking Edit Items... in the DropDownList Tasks menu opens the ListItem Collection Editor, which allows you to add ListItem elements to the DropDownList. Add items for "Visual Basic 2012 How to Program", "Visual C# 2012 How to Program", "Java

Fig. 23.24 | **DropDownList Tasks** smart-tag menu.

- How to Program" and "C++ How to Program" by clicking the Add Button four times. For each item, select it, then set its Text property to one of the four book titles.
- 5. Click to the right of the DropDownList and press *Enter* to start a new paragraph, then double click the <code>HyperLink</code> control in the <code>Toolbox</code> to add a hyperlink to the web page. Set its (ID) property to booksHyperLink and its <code>Text</code> property to "Click here to view more information about our books". Set the <code>NavigateUrl</code> property to <code>http://www.deitel.com</code>. This specifies the resource or web page that will be requested when the user clicks the <code>HyperLink</code>. Setting the <code>Target</code> property to <code>_blank</code> specifies that the requested web page should open in a new tab or browser window. By default, <code>HyperLink</code> controls cause pages to open in the <code>same</code> browser window.

Step 6: Completing the Page

Next you'll create the **Operating System** section of the page and the **Register** Button. This section contains a **RadioButtonList** control, which provides a series of radio buttons from which the user can select only one. The **RadioButtonList Tasks** smart-tag menu provides an **Edit Items**... link to open the **ListItem Collection Editor** so that you can create the items in the list. Perform the following steps:

- 1. Click to the right of the HyperLink control and press *Enter* to create a new paragraph, then add an Image named osImage that displays the os.png image.
- 2. Click to the right of the Image and press *Enter* to create a new paragraph, then add a RadioButtonList. Set its (ID) property to osRadioButtonList. Use the ListItem Collection Editor to add the items shown in Fig. 23.22.
- 3. Finally, click to the right of the RadioButtonList and press Enter to create a new paragraph, then add a Button. A Button web control represents a button that triggers an action when clicked. Set its (ID) property to registerButton and its Text property to Register. As stated earlier, clicking the Register button in this example does not do anything.

You can now execute the app (Ctrl + F5) to see the Web Form in your browser.

23.6 Validation Controls

This section introduces a different type of web control, called a validation control or validator, which determines whether the *data* in another web control is in the proper *format*. For example, validators can determine whether a user has provided information in a required field or whether a zip-code field contains exactly five digits. Validators provide a mechanism for *validating user input* on the client and the server. When the page is sent to the client, the validator is converted into JavaScript that performs the validation in the client web browser. JavaScript is a scripting language that enhances the functionality of web pages and is typically executed on the client. Unfortunately, some client browsers might not support scripting or the user might disable it. For this reason, you should *always perform validation on the server*. ASP.NET validation controls can function on the *client*, on the *server* or *both*.

Validating Input in a Web Form

The Web Form in Fig. 23.25 prompts the user to enter a name, e-mail address and phone number. A website could use a form like this to collect contact information from visitors.

After the user enters any data, but before the data is sent to the web server, validators ensure that the user *entered a value in each field* and that the e-mail address and phone-number values are in an acceptable format. In this example, (555) 123-4567, 555-123-4567 and 123-4567 are all considered valid phone numbers. Once the data is submitted, the web server responds by displaying a message that repeats the submitted information. A real business app would typically store the submitted data in a database or in a file on the server. We simply send the data back to the client to demonstrate that the server received the data. To execute this app:

- 1. Select Open Web Site... from the FILE menu.
- 2. In the Open Web Site dialog, ensure that File System is selected, then navigate to this chapter's examples, select the Validation folder and click the Open Button.
- **3.** Select Validation.aspx in the **Solution Explorer**, then type Ctrl + F5 to execute the web app in your default web browser.

In the sample output:

- Fig. 23.25(a) shows the initial Web Form.
- Fig. 23.25(b) shows the result of submitting the form before typing any data in the TextBoxes.
- Fig. 23.25(c) shows the results after entering data in each TextBox, but specifying an invalid e-mail address and invalid phone number.
- Fig. 23.25(d) shows the results after entering valid values for all three TextBoxes and submitting the form.

Step 1: Creating the Web Site

To begin, follow the steps in Section 23.4.1 to create an **Empty Web Site** named Validation, then add a Web Form named Validation.aspx to the project. Set the document's Title property to "Demonstrating Validation Controls". To ensure that Validation.aspx loads when you execute this app, right click it in the **Solution Explorer** and select **Set As Start Page**.

Fig. 23.25 | Validators in a Web Form that retrieves user contact information. (Part 1 of 2.)

c) Web Form after the user enters a name, - - X an invalid e-mail address and an invalid phone number in the TextBoxes, then @ Demonstrating Valid presses the Submit Button; the validation controls display error messages Please fill in all the fields in the following form: in response to the invalid e-mail and phone number values Bob White Name: email@domain.com **bwhite** E-mail: RegularExpressionValidator Please enter an e-mail address in a valid format controls (555) 555-1234 Phone: Please enter a phone number in a valid format Submit

Fig. 23.25 Validators in a Web Form that retrieves user contact information. (Part 2 of 2.)

Step 2: Creating the GUI

To create the page, perform the following steps:

- 1. Type "Please fill in all the fields in the following form:", then use the Block Format ComboBox in the IDE's toolbar to change the text to Heading 3 format and press *Enter* to create a new paragraph.
- 2. Insert a three-row and two-column table. You'll add elements to the table momentarily.
- 3. Click below the table and add a Button. Set its (ID) property to submitButton and its Text property to Submit. By default, a Button control in a Web Form sends the contents of the form back to the server for processing. Select the Button then use the Block Format ComboBox in the IDE's toolbar to wrap the Button in a Paragraph format—this places additional space above and below the Button.
- **4.** Click to the right of the Button, then press *Enter* to create a new paragraph. Add a Label. Set its (ID) property to outputLabel and clear its Text property—you'll set it *programmatically* when the user clicks the submitButton. Set the outputLabel's **Visible** property to false, so the Label does *not* appear in the client's browser when the page loads for the *first* time. You'll *programmatically* display this Label after the user submits valid data.

Next you'll add text and controls to the table you created in *Step 2* above. Perform the following steps:

- 1. In the left column, type the text "Name:" in the first row, "E-mail:" in the second row and "Phone:" in the third row.
- 2. In the right column of the first row, add a TextBox and set its (ID) property to nameTextBox.
- 3. In the right column of the second row, add a TextBox and set its (ID) property to emailTextBox. Set its TextMode property to Email—this produces an HTML5 e-mail input field when the web page is rendered in the client web browser. Click to the right of the TextBox and type the text "email@domain.com" to show an example of what the user should enter in that TextBox.
- 4. In the right column of the third row, add a TextBox and set its (ID) property to phoneTextBox. Set its TextMode property to Phone—this produces an HTML5 phone input field when the web page is rendered in the client web browser. Click to the right of the TextBox and type the text "(555) 555-1234" to show an example of what the user should enter in that TextBox.

Step 3: Using RequiredFieldValidator Controls

We use three **RequiredFieldValidator** controls (found in the **Validation** section of the **Toolbox**) to ensure that the name, e-mail address and phone number TextBoxes are *not empty* when the form is submitted. A RequiredFieldValidator makes an *input control* a required field. If such a field is *empty*, validation fails. Add a RequiredFieldValidator as follows:

 Click to the right of the nameTextBox in the table and press Enter to move to the next line.

- 2. Add a RequiredFieldValidator, set its (ID) to nameRequiredFieldValidator and set the ForeColor property to Red.
- **3.** Set the validator's **ControlToValidate** property to nameTextBox to indicate that this validator verifies the nameTextBox's contents.
- **4.** Set the validator's **ErrorMessage** property to "Please enter your name". This is displayed on the Web Form only if the validation fails.
- 5. Set the validator's **Display** property to Dynamic, so the validator occupies space on the Web Form only when validation fails. When this occurs, space is allocated dynamically, causing the controls below the validator to shift downward to accommodate the ErrorMessage, as seen in Fig. 23.25(a)–(c).

Repeat these steps to add two more RequiredFieldValidators in the second and third rows of the table. Set their (ID) properties to emailRequiredFieldValidator and phone-RequiredFieldValidator, respectively, and set their ErrorMessage properties to "Please enter your email address" and "Please enter your phone number", respectively.

Step 4: Using RegularExpressionValidator Controls

This example also uses two **RegularExpressionValidator** controls to ensure that the email address and phone number entered by the user are in a valid format. Visual Studio Express 2012 for Web provides several *predefined* regular expressions that you can simply select to take advantage of this powerful validation control. Add a RegularExpression-Validator as follows:

- 1. Click to the right of the emailRequiredFieldValidator in the second row of the table and add a RegularExpressionValidator, then set its (ID) to emailRegularExpressionValidator and its ForeColor property to Red.
- Set the ControlToValidate property to emailTextBox to indicate that this validator verifies the emailTextBox's contents.
- Set the validator's ErrorMessage property to "Please enter an e-mail address in a valid format".
- **4.** Set the validator's Display property to Dynamic, so the validator occupies space on the Web Form only when validation fails.

Repeat the preceding steps to add another RegularExpressionValidator in the third row of the table. Set its (ID) property to phoneRegularExpressionValidator and its ErrorMessage property to "Please enter a phone number in a valid format", respectively.

A Regular Expression Validator's Validation Expression property specifies the regular expression that validates the Control To Validate's contents. Clicking the ellipsis next to property Validation Expression in the Properties window displays the Regular Expression Editor dialog, which contains a list of Standard expressions for phone numbers, zip codes and other formatted information. For the email Regular Expression Validator, we selected the standard expression Internet e-mail address. If the user enters text in the email TextBox that does not have the correct format and either clicks in a different text box or attempts to submit the form, the Error Message text is displayed in red.

For the phoneRegularExpressionValidator, we selected **U.S.** phone number to ensure that a phone number contains an optional three-digit area code either in paren-

theses and followed by an optional space or without parentheses and followed by a required hyphen. After an optional area code, a phone number must contain three digits, a hyphen and another four digits. For example, (555) 123-4567, 555-123-4567 and 123-4567 are all valid phone numbers.

Submitting the Web Form's Contents to the Server

If all five validators are successful (that is, each TextBox is filled in, and the e-mail address and phone number provided are valid), clicking the **Submit** button sends the form's data to the server. As shown in Fig. 23.25(d), the server then responds by displaying the submitted data in the outputLabel.

Examining the Code-Behind File for a Web Form That Receives User Input

Figure 23.26 shows the code-behind file for this app. Notice that this code-behind file does not contain any implementation related to the validators. We'll say more about this soon. In this example, we respond to the page's **Load** event to process the data submitted by the user. Like the Init event, the Load event occurs each time the page loads into a web browser—the difference is that on a *postback* you cannot access the posted data in the controls from the Init handler. The event handler for this event is **Page_Load** (lines 8–33). The event handler for the Load event is created for you when you add a new Web Form. To complete the event handler, insert the code from Fig. 23.26.

```
// Fig. 23.26: Validation.aspx.cs
 2
 // Code-behind file for the form demonstrating validation controls.
 3
 using System;
 4
 5
 public partial class Validation : System.Web.UI.Page
 6
 7
 // Page_Load event handler executes when the page is loaded
 8
 protected void Page_Load( object sender, EventArgs e )
 9
 // disable unobtrusive validation
10
\Pi
 UnobtrusiveValidationMode =
12
 System.Web.UI.UnobtrusiveValidationMode.None;
13
14
 // if this is not the first time the page is loading
 // (i.e., the user has already submitted form data)
15
 if ( IsPostBack )
16
 {
17
 Validate(); // validate the form
18
19
 // if the form is valid
20
 if ( IsValid )
21
22
 // retrieve the values submitted by the user
 string name = nameTextBox.Text;
 string email = emailTextBox.Text;
25
26
 string phone = phoneTextBox.Text;
27
```

Fig. 23.26 Code-behind file for the form demonstrating validation controls. (Part 1 of 2.)

```
28
 // show the the submitted values
 outputLabel.Text = "Thank you for your submission<br/>" +
29
 "We received the following information:<br/>";
30
31
 outputLabel.Text +=
32
 String.Format( "Name: {0}{1}E-mail:{2}{1}Phone:{3}",
 name, "<br/>>", email, phone);
33
 outputLabel.Visible = true; // display the output message
34
35
 } // end if
36
 } // end if
 } // end method Page_Load
37
 } // end class Validation
```

Fig. 23.26 Code-behind file for the form demonstrating validation controls. (Part 2 of 2.)

ASP.NET 4.5 Unobtrusive Validation

Prior to ASP.NET 4.5, when you used the validation controls presented in this section, ASP.NET would embed substantial amounts of JavaScript code in a web page to perform the work of the validation controls in the client web browser. ASP.NET 4.5 now uses **unobtrusive validation**, which significantly reduces the amount of JavaScript that gets embedded into the web page—this, in turn, can improve the performance of your website by making pages load faster. When you create an ASP.NET Web Forms website, everything you need for unobtrusive validation is normally configured for you—*unless* you create an ASP.NET Empty Web Site, as we've done for the examples in this chapter so far. To enable this app to execute correctly in the web browser, lines 11–12 disable unobtrusive validation. In the online Chapter 29, Web App Development with ASP.NET: A Deeper Look, we'll create a website in which unobtrusive validation is properly enabled.

Differentiating Between the First Request to a Page and a Postback

Web programmers using ASP.NET often design their web pages so that the current page *reloads* when the user *submits* the form; this enables the program to receive input, process it as necessary and display the results in the same page when it's loaded the second time. These pages usually contain a form that, when submitted, sends the values of all the controls to the server and causes the current page to be requested again. This event is known as a **postback**. Line 16 uses the **IsPostBack** property of class Page to determine whether the page is being loaded due to a postback. The first time that the web page is requested, IsPostBack is false, and the page displays only the form for user input. When the postback occurs (from the user clicking **Submit**), IsPostBack is true.

Server-Side Web Form Validation

Server-side Web Form validation must be implemented *programmatically*. Line 18 calls the current Page's Validate method to validate the information in the request. This validates the information as specified by the validation controls in the Web Form. Line 21 uses the IsValid property of class Page to check whether the validation succeeded. If this property is set to true (that is, validation succeeded and the Web Form is valid), then we display the Web Form's information. Otherwise, the web page loads without any changes, except that any validator that failed now displays its ErrorMessage.

Processing the Data Entered by the User

Lines 24–26 retrieve the values of nameTextBox, emailTextBox and phoneTextBox. When data is posted to the web server, the data that the user entered is accessible to the web app through the web controls' properties. Next, lines 29–33 set outputLabel's Text to display a message that includes the name, e-mail and phone information that was submitted to the server. In lines 29, 30 and 33, notice the use of

server. In lines 29, 30 and 33, notice the use of

rather than \n to start new lines in the outputLabel—

so the markup for a line break in a web page. Line 34 sets the outputLabel's Visible property to true, so the user can see the thank-you message and submitted data when the page reloads in the client web browser.

23.7 Session Tracking

Originally, critics accused the Internet and e-businesses of failing to provide the customized service typically experienced in "brick-and-mortar" stores. To address this problem, businesses established mechanisms by which they could *personalize* users' browsing experiences, tailoring content to individual users. Businesses can achieve this level of service by tracking each customer's movement through the Internet and combining the collected data with information provided by the consumer, including billing information, personal preferences, interests and hobbies.

Personalization

Personalization makes it possible for businesses to communicate effectively with their customers and also improves users' ability to locate desired products and services. Companies that provide content of particular interest to users can establish relationships with customers and build on those relationships over time. Furthermore, by targeting consumers with personal offers, recommendations, advertisements, promotions and services, businesses create customer loyalty. Websites can use sophisticated technology to allow visitors to customize home pages to suit their individual needs and preferences. Similarly, online shopping sites often store personal information for customers, tailoring notifications and special offers to their interests. Such services encourage customers to visit sites more frequently and make purchases more regularly.

Privacy

A trade-off exists between personalized business service and protection of privacy. Some consumers embrace tailored content, but others fear the possible adverse consequences if the info they provide to businesses is released or collected by tracking technologies. Consumers and privacy advocates ask: What if the business to which we give personal data sells or gives that information to other organizations without our knowledge? What if we do not want our actions on the Internet—a supposedly anonymous medium—to be tracked and recorded by unknown parties? What if unauthorized parties gain access to sensitive private data, such as credit-card numbers or medical history? These are questions that must be addressed by programmers, consumers, businesses and lawmakers alike.

Recognizing Clients

To provide personalized services to consumers, businesses must be able to recognize clients when they request information from a site. As we've discussed, the request–response system on which the web operates is facilitated by HTTP. Unfortunately, HTTP is a *stateless*

protocol—it does not provide information that would enable web servers to maintain state information regarding particular clients. This means that web servers cannot determine whether a request comes from a particular client or whether the same or different clients generate a series of requests.

To circumvent this problem, sites can provide mechanisms by which they identify individual clients. A *session* represents a unique client on a website. If the client leaves a site and then returns later, the client will still be recognized as the same user. When the user closes the browser, the session typically ends. To help the server distinguish among clients, each client must identify itself to the server. Tracking individual clients is known as **session tracking**. One popular session-tracking technique uses cookies (discussed in Section 23.7.1); another uses ASP.NET's HttpSessionState object (used in Section 23.7.2). Additional session-tracking techniques are beyond this book's scope.

23.7.1 Cookies

Cookies provide you with a tool for personalizing web pages. A cookie is a piece of data stored by web browsers in a small text file on the user's computer. A cookie maintains information about the client during and between browser sessions. The first time a user visits the website, the user's computer might receive a cookie from the server; this cookie is then reactivated each time the user revisits that site. The collected information is intended to be an anonymous record containing data that's used to personalize the user's future visits to the site. For example, cookies in a shopping app might store unique identifiers for users. When a user adds items to an online shopping cart or performs another task resulting in a request to the web server, the server receives a cookie containing the user's unique identifier. The server then uses the unique identifier to locate the shopping cart and perform any necessary processing.

In addition to identifying users, cookies also can indicate users' shopping *preferences*. When a Web Form receives a request from a client, the Web Form can examine the cookie(s) it sent to the client during previous communications, identify the user's preferences and immediately display products of interest to the client.

Every HTTP-based interaction between a client and a server includes a header containing information either about the request (when the communication is from the client to the server) or about the response (when the communication is from the server to the client). When a Web Form receives a request, the header includes information such as the request type and any cookies that have been sent previously from the server to be stored on the client machine. When the server formulates its response, the header information contains any cookies the server wants to store on the client computer and other information, such as the type of data in the response.

The **expiration date** of a cookie determines how long the cookie remains on the client's computer. If you do not set an expiration date for a cookie, the web browser maintains the cookie for the duration of the browsing session. Otherwise, the web browser maintains the cookie until the expiration date occurs. Cookies are deleted when they **expire**.

Portability Tip 23.1

Users may disable cookies in their web browsers to help ensure their privacy. Such users will experience difficulty using web apps that depend on cookies to maintain state information.

23.7.2 Session Tracking with HttpSessionState

The next web app demonstrates session tracking using class HttpSessionState. When you execute this app, the Options.aspx page (Fig. 23.27(a)), which is the app's Start Page, allows the user to select a programming language from a group of radio buttons. [Note: You might need to right click Options.aspx in the Solution Explorer and select Set As Start Page before running this app.] When the user clicks **Submit**, the selection is sent to the web server for processing. The web server uses an HttpSessionState object to store the chosen language and the ISBN number for one of our books on that topic. Each user that visits the site has a unique HttpSessionState object, so the selections made by one user are maintained separately from all other users. After storing the selection, the server returns the page to the browser (Fig. 23.27(b)) and displays the user's selection and some information about the user's unique session (which we show just for demonstration purposes). The page also includes links that allow the user to choose between selecting another programming language or viewing the Recommendations.aspx page (Fig. 23.27(e)), which lists recommended books pertaining to the programming language(s) that the user selected previously. If the user clicks the link for book recommendations, the information stored in the user's unique HttpSessionState object is read and used to form the list of recommendations. To test this app:

- 1. Select Open Web Site... from the FILE menu.
- **2.** In the **Open Web Site** dialog, ensure that **File System** is selected, then navigate to this chapter's examples, select the **Sessions** folder and click the **Open Button**.
- **3.** Select Options.aspx in the **Solution Explorer**, then type *Ctrl* + *F5* to execute the web app in your default web browser.

b) Options.aspx page is updated to hide the controls for selecting a language and to display the user's selection; the user clicks the hyperlink to return to the list of languages and make another selection

Welcome to Sessions! You selected Visual Basic
Your unique session ID is: ipnqabmzeacv0ouku5apowxm
Timeout: 20 minutes.
Click here to select another language
Click here to \(\) t book recommendations

http://localhost:49942/Options.aspx

Fig. 23.27 ASPX file that presents a list of programming languages. (Part 1 of 2.)

Fig. 23.27 ASPX file that presents a list of programming languages. (Part 2 of 2.)

Creating the Web Site

To begin, follow the steps in Section 23.4.1 to create an **Empty Web Site** named Sessions, then add two Web Forms named Options.aspx and Recommendations.aspx to the project. Set the Options.aspx document's Title property to "Sessions" and the Recommendations.aspx document's Title property to "Book Recommendations". To ensure that Options.aspx is the first page to load for this app, right click it in the **Solution Explorer** and select **Set As Start Page**.

23.7.3 Options.aspx: Selecting a Programming Language

The Options.aspx page Fig. 23.27(a) contains the following controls arranged *vertically*:

1. A Label with its (ID) property set to promptLabel and its Text property set to "Select a programming language:". We used the techniques shown in *Step 5* of Section 23.4.1 to create a *CSS style* for this label named .labelStyle, and set the style's font-size attribute to large and the font-weight attribute to bold.

- 2. The user selects a programming language by clicking one of the radio buttons in a RadioButtonList. Each radio button has a Text property and a Value property. The Text property is displayed next to the radio button and the Value property represents a value that's sent to the server when the user selects that radio button and submits the form. In this example, we'll use the Value property to represent the ISBN for the recommended book. Create a RadioButtonList with its (ID) property set to languageList. Use the ListItem Collection Editor to add five radio buttons with their Text properties set to Visual Basic, Visual C#, C, C++ and Java, and their Value properties set to 0-13-340695-4, 0-13-337933-7, 0-13-299044-X, 0-13-337871-3 and 0-13-294094-9, respectively.
- 3. A Button with its (ID) property set to submitButton and its Text property set to Submit. In this example, we'll handle this Button's Click event. You can create its event handler by double clicking the Button in Design view.
- **4.** A Label with its (ID) property set to responseLabel and its Text property set to "Welcome to Sessions!". This Label should be placed immediately to the right of the Button so that the Label appears at the top of the page when we hide the preceding controls on the page. Reuse the CSS style you created in *Step 1* by setting this Label's CssClass property to labelStyle.
- 5. Two more Labels with their (ID) properties set to idLabel and timeoutLabel, respectively. Clear the text in each Label's Text property—you'll set these programmatically with information about the current user's session.
- **6.** A HyperLink with its (ID) property set to languageLink and its Text property set to "Click here to choose another language". Set its NavigateUrl property by clicking the ellipsis next to the property in the **Properties** window and selecting Options.aspx from the **Select URL** dialog.
- 7. A HyperLink with its (ID) property set to recommendationsLink and its Text property set to "Click here to get book recommendations". Set its NavigateUrl property by clicking the ellipsis next to the property in the **Properties** window and selecting Recommendations.aspx from the **Select URL** dialog.
- **8.** Initially, the controls in *Steps 4–7* will not be displayed, so set each control's Visible property to false.

Session Property of a Page

Every ASP.NET Web app includes a user-specific HttpSessionState object, which is accessible through property **Session** of class Page. Throughout this section, we use this property to manipulate the current user's HttpSessionState object. When the user first requests a page in a Web app, a unique HttpSessionState object is created by ASP.NET and assigned to the Page's Session property. The same object is also available to the app's other pages.

Code-Behind File for Options.aspx

Fig. 23.28 presents the code-behind file for the Options.aspx page. When this page is requested, the Page_Load event handler (lines 10–40) executes before the response is sent to the client. Since the first request to a page is *not* a *postback*, the code in lines 16–38 *does not* execute the first time the page loads.

```
// Fig. 23.28: Options.aspx.cs
2
 // Processes user's selection of a programming language by displaying
 // links and writing information in an HttpSessionState object.
 3
 4
 using System;
 5
 6
 public partial class Options : System.Web.UI.Page
 7
8
 // if postback, hide form and display links to make additional
 9
 // selections or view recommendations
 protected void Page_Load( object sender, EventArgs e )
10
11
12
 if ( IsPostBack )
13
 {
 // user has submitted information, so display message
14
15
 // and appropriate hyperlinks
 responseLabel.Visible = true;
16
17
 idLabel.Visible = true;
18
 timeoutLabel.Visible = true;
 languageLink.Visible = true:
19
20
 recommendationsLink.Visible = true;
21
22
 // hide other controls used to make language selection
23
 promptLabel.Visible = false;
24
 languageList.Visible = false;
25
 submitButton.Visible = false;
26
 // if the user made a selection, display it in responseLabel
 if ( languageList.SelectedItem != null )
28
79
 responseLabel.Text += " You selected " +
 languageList.SelectedItem.Text;
30
31
 else
 responseLabel.Text += " You did not select a language.";
32
 // display session ID
34
35
 idLabel.Text = "Your unique session ID is: " + Session.SessionID;
36
 // display the timeout
37
 timeoutLabel.Text = "Timeout: " + Session.Timeout + " minutes.";
38
39
 } // end if
 } // end method Page_Load
40
41
 // record the user's selection in the Session
42
 protected void submitButton_Click( object sender, EventArgs e )
43
44
 // if the user made a selection
45
 if ( languageList.SelectedItem != null )
46
47
 // add name-value pair to Session
 Session.Add( languageList.SelectedItem.Text,
48
49
 languageList.SelectedItem.Value );
50
 } // end method submitButton_Click
 } // end class Options
```

Fig. 23.28 Process user's selection of a programming language by displaying links and writing information in an HttpSessionState object.

Postback Processing

When the user presses **Submit**, a postback occurs. The form is submitted to the server and Page_Load executes. Lines 16–20 display the controls shown in Fig. 23.27(b) and lines 23–25 hide the controls shown in Fig. 23.27(a). Next, lines 28–32 ensure that the user selected a language and, if so, display a message in the responseLabel indicating the selection. Otherwise, the message "You did not select a language" is displayed.

The ASP.NET app contains information about the HttpSessionState object (property Session of the Page object) for the current client. The object's SessionID property (displayed in line 35) contains the unique session ID—a sequence of random letters and numbers. The first time a client connects to the web server, a unique session ID is created for that client and a temporary cookie is written to the client so the server can identify the client on subsequent requests. When the client makes additional requests, the client's session ID from that temporary cookie is compared with the session IDs stored in the web server's memory to retrieve the client's HttpSessionState object. (Since users can disable cookies in their browsers, you can also use cookieless sessions. For more information, see msdn.microsoft.com/en-us/library/aa479314.aspx.) HttpSessionState property Timeout (displayed in line 38) specifies the maximum amount of time that an HttpSessionState object can be inactive before it's discarded. By default, if the user does not interact with this web app for 20 minutes, the HttpSessionState object is discarded by the server and a new one will be created if the user interacts with the app again. Figure 23.29 lists some common HttpSessionState properties.

Properties	Description
Count	Specifies the number of key-value pairs in the Session object.
IsNewSession	Indicates whether this is a new session (that is, whether the session was created during loading of this page).
Keys	Returns a collection containing the Session object's keys.
SessionID	Returns the session's unique ID.
Timeout	Specifies the maximum number of minutes during which a session can be inactive (that is, no requests are made) before the session expires. By default, this property is set to 20 minutes.

Fig. 23.29 | HttpSessionState properties.

Method submitButton_Click

We store the user's selection in an HttpSessionState object when the user clicks the **Submit** Button. The submitButton_Click event handler (lines 43–50) adds a key-value pair to the HttpSessionState object for the current user, specifying the language chosen and the ISBN number for a book on that language. The HttpSessionState object is a dictionary—a data structure that stores **key-value pairs**. A program uses the key to store and retrieve the associated value in the dictionary. We covered dictionaries in Chapter 21.

The key-value pairs in an HttpSessionState object are often referred to as **session** items. They're placed in an HttpSessionState object by calling its **Add** method. If the user made a selection (line 46), lines 48–49 get the selection and its corresponding value from

the languageList by accessing its SelectedItem's Text and Value properties, respectively, then call HttpSessionState method Add to add this name—value pair as a session item in the HttpSessionState object (Session).

If the app adds a session item that has the same name as an item previously stored in the HttpSessionState object, the session item is replaced—session item names *must* be unique. Another common syntax for placing a session item in the HttpSessionState object is Session[*Name*] = *Value*. For example, we could have replaced lines 48–49 with

Session[languageList.SelectedItem.Text] =
 languageList.SelectedItem.Value

Software Engineering Observation 23.1

A Web Form should not use instance variables to maintain client state information, because each new request or postback is handled by a new instance of the page. Instead, maintain client state information in HttpSessionState objects, because such objects are specific to each client.

Software Engineering Observation 23.2

A benefit of using HttpSessionState objects (rather than cookies) is that they can store any type of object (not just Strings) as attribute values. This provides you with increased flexibility in determining the type of state information to maintain for clients.

23.7.4 Recommendations.aspx: Displaying Recommendations Based on Session Values

After the postback of Options.aspx, the user may request book recommendations. The book-recommendations hyperlink forwards the user to the page Recommendations.aspx (Fig. 23.27(e)) to display the recommendations based on the user's language selections. The page contains the following controls arranged *vertically*:

- 1. A Label with its (ID) property set to recommendationsLabel and its Text property set to "Recommendations". We created a CSS style for this label named .label-Style, and set the font-size attribute to x-large and the font-weight attribute to bold. (See *Step 5* in Section 23.4.1 for information on creating a CSS style.)
- **2.** A ListBox with its (ID) property set to booksListBox. We created a CSS style for this ListBox named .listBoxStyle. In the **Position** category, we set the width attribute to 450px and the height attribute to 125px. The px indicates that the measurement is in pixels.
- 3. A HyperLink with its (ID) property set to languageLink and its Text property set to "Click here to choose another language". Set its NavigateUrl property by clicking the ellipsis next to the property in the Properties window and selecting Options.aspx from the Select URL dialog. When the user clicks this link, the Options.aspx page will be reloaded. Requesting the page in this manner is not considered a postback, so the original form in Fig. 23.27(a) will be displayed.

Code-Behind File for Recommendations.aspx

Figure 23.30 presents the *code-behind file* for Recommendations.aspx. Event handler Page_Init (lines 8–28) retrieves the session information. If a user has not selected a lan-

guage in the Options.aspx page, the HttpSessionState object's **Count** property will be 0 (line 11). This property provides the number of session items contained in a HttpSessionState object. If the Count is 0, then we display the text **No Recommendations** (line 22), hide the ListBox (line 23) and update the Text of the HyperLink back to Options.aspx (line 26).

```
// Fig. 23.30: Recommendations.aspx.cs
 I
 // Creates book recommendations based on a Session object.
3
 using System;
 4
 5
 public partial class Recommendations : System.Web.UI.Page
 6
 7
 // read Session items and populate ListBox with recommendations
 protected void Page_Init( object sender, EventArgs e )
 9
 // determine whether Session contains any information
10
 if ( Session.Count != 0 )
11
 // display Session's name-value pairs
13
 foreach ( string keyName in Session.Keys )
 booksListBox.Items.Add( keyName +
15
 " How to Program. ISBN#: " + Session[ keyName ] );
17
 } // end if
 else
19
 // if there are no session items, no language was chosen, so
21
 // display appropriate message and clear and hide booksListBox
 recommendationsLabel.Text = "No Recommendations";
 booksListBox.Visible = false;
23
25
 // modify languageLink because no language was selected
 languageLink.Text = "Click here to choose a language";
27
 } // end else
 } // end method Page_Init
 } // end class Recommendations
```

Fig. 23.30 | Session data used to provide book recommendations to the user.

If the user chose at least one language, the loop in lines 14–16 iterates through the HttpSessionState object's keys (line 14) by accessing the HttpSessionState's **Keys** property, which returns a collection containing all the keys in the session. Lines 15–16 concatenate the keyName, the String "How to Program. ISBN#: " and the key's corresponding value, which is returned by Session[keyName]. This String is the recommendation that's added to the ListBox.

23.8 Case Study: Database-Driven ASP.NET Guestbook

Many websites allow users to provide feedback about the website in a guestbook. Typically, users click a link on the website's home page to request the guestbook page. This page usually consists of a form that contains fields for the user's name, e-mail address, message/

feedback and so on. Data submitted on the guestbook form is then stored in a database located on the server.

In this section, we create a guestbook Web Form app. The GUI (Fig. 23.31) contains a **GridView** data control, which displays all the entries in the guestbook in tabular format. This control is located in the **Toolbox**'s **Data** section. We explain how to create and configure this data control shortly. The GridView displays **abc** in **Design** mode to indicate data that will be retrieved from a data source at runtime. You'll learn how to create and configure the GridView shortly.

Fig. 23.31 Guestbook app GUI in **Design** mode.

The Guestbook Database

The app stores the guestbook information in a SQL Server database called Guestbook.mdf located on the web server. (We provide this database in the databases folder with this chapter's examples.) The database contains a single table named Messages.

Testing the App

To test this app:

- 1. Select Open Web Site... from the FILE menu.
- 2. In the Open Web Site dialog, ensure that File System is selected, then navigate to this chapter's examples, select the Guestbook folder and click the Open Button.
- **3.** Select Guestbook.aspx in the **Solution Explorer**, then type Ctrl + F5 to execute the web app in your default web browser.

Figure 23.32(a) shows the user submitting a new entry. Figure 23.32(b) shows the new entry as the last row in the GridView.

a) User enters - - X data for the ## http://localhost:49530/Guestbook.a
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼
 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ▼

 ## □ ■

 ## □ ■

 ## □ ■

 ## □ ■ @ Guestbook name, e-mail and message, then Please leave a message in our guestbook: presses Submit to send the data Mike Brown Name: to the server E-mailmbrown@bug2bug.com Great use of ASP.NET! Tell the world: Submit , 1/27/2013 Bob Green bgreen@bug2bug.com 1/28/2013 Sue Black sblack@bug2bug.com I love the site! Keep up the good work! 1/29/2013 Liz White lwhite@bug2bug.com Very useful information. Will visit again soon. http://localhost:49530/Guestbook.aspx b) Server stores - - X the data in the ■ http://localhost:49530/Guestbook.a 🔎 🕶 🖒 🗙 🛛 @ Guestbook database, then refreshes the Please leave a message in our guestbook: GridView with

the updated data

Fig. 23.32 | Sample execution of the **Guestbook** app.

23.8.1 Building a Web Form that Displays Data from a Database

You'll now build this GUI and set up the data binding between the GridView control and the database. Many of these steps are similar to those performed in Chapter 22 to access and interact with a database in a Windows app. We discuss the code-behind file in Section 23.8.2.

Step 1: Creating the Web Site

To begin, follow the steps in Section 23.4.1 to create an Empty Web Site named Guestbook then add a Web Form named Guestbook.aspx to the project. Set the document's Title property to "Guestbook". To ensure that Guestbook.aspx loads when you execute this app, right click it in the Solution Explorer and select Set As Start Page.

Step 2: Creating the Form for User Input

In **Design** mode, add the text Please leave a message in our guestbook:, then use the **Block Format** ComboBox in the IDE's toolbar to change the text to **Heading 3** format. Insert a table with four rows and two columns. Place the appropriate text (see Fig. 23.31) in the top three cells in the table's left column. Then place TextBoxes named nameTextBox, emailTextBox and messageTextBox in the top three table cells in the right column. Configure the TextBoxes as follows:

- Select FORMAT > New Style... to display the New Style dialog. In the Selector field, specify .textBoxWidth as the new style's name. Select the Category named Position, then set the width: to 300px and click OK to create the style and dismiss the dialog. Next set the CssClass property for both the nameTextBox and emailTextBox to textBoxWidth. This uses the style to set both TextBoxes to 300 pixels wide.
- Select FORMAT > New Style... to display the New Style dialog. In the Selector
 field, specify .textBoxHeight as the new style's name. Select the Category named
 Position, then set the height: to 100px and click OK to create the style and dismiss
 the dialog. Next set messageTextBox's CssClass property to

textBoxWidth textBoxHeight

This uses both the .textBoxWidth and .textBoxHeight styles to set message-TextBox's width to 300 pixels and height to 100 pixels. Also set messageTextBox's TextMode property to MultiLine so the user can type a message containing multiple lines of text.

Finally, add Buttons named submitButton and clearButton to the bottom-right table cell. Set the buttons' Text properties to Submit and Clear, respectively. We discuss the buttons' event handlers when we present the code-behind file. You can create these event handlers now by double clicking each Button in **Design** view.

Step 3: Adding a GridView Control to the Web Form

Add a GridView named messagesGridView that will display the guestbook entries. This control is located in the Toolbox's Data section. The colors for the GridView are specified through the Auto Format... link in the GridView Tasks *smart-tag menu* that opens when you place the GridView on the page. Clicking this link displays an AutoFormat dialog with several choices. In this example, we chose Professional. We show how to set the GridView's data source (that is, where it gets the data to display in its rows and columns) shortly.

Step 4: Creating the Entity Data Model

Next, you'll add an entity data model to the project. Perform the following steps:

- Right click the project name in the Solution Explorer and select Add > Add New Item... to display the Add New Item dialog.
- 2. Select ADO.NET Entity Data Model, change the Name to GuestbookModel.edmx and click Add. A dialog appears asking if you would like to put your new entity data model classes in the App_Code folder; click Yes. The IDE will create an App_Code folder and place the entity data model classes information in that folder. For security reasons, this folder can be accessed only by the web app on the server—clients cannot access this folder over a network.

- 3. Next, the Entity Data Model Wizard dialog appears. Ensure that Generate from database is selected so that you can generate the model from the Guestbook.mdf database, then click Next >.
- 4. In the Entity Data Model Wizard dialog's Choose Your Data Connection step, click New Connection... then use the Connection Properties dialog to locate the Guestbook.mdf database file (included in the databases folder with this chapter's examples). Click OK to create the connection, then click Next > to complete the Choose Your Data Connection step.
- 5. A dialog appears asking if you would like to copy the database file into your project. Click Yes. The IDE will create an App_Data folder and place the Guestbook.mdf file in that folder. Like the App_Code folder, this folder can be accessed only by the web app on the server.
- 6. In the Entity Data Model Wizard dialog's Choose Your Database Objects and Settings step, select the Messages table from the database. By default, the IDE names the model GuestbookModel. Ensure that Pluralize or singularize generated object names is checked, keep the other default settings and click Finish. The IDE displays the GuestbookModel in the editor, where you can see that a Message has a MessageID, Date, Name, Email and Message1 property. Message1 was renamed from Message by the IDE so that it does not conflict with the entity data model's Message class.
- 7. Select BUILD > Build Solution to ensure that the new entity data model classes are compiled.

Step 5: Binding the GridView to the Messages Table of the Guestbook Database You can now configure the GridView to display the database's data.

- 1. In the GridView Tasks smart-tag menu, select <New data source...> from the Choose Data Source ComboBox to display the Data Source Configuration Wizard dialog.
- 2. In this example, we use a EntityDataSource control that allows the app to interact with the Guestbook.mdf database. Select Entity, then in the Specify an ID for the data source field enter messagesEntityDataSource and click OK to begin the Configure Data Source wizard.
- 3. In the Configure ObjectContext step, select GuestbookEntities in the Named Connection ComboBox, then click Next >.
- 4. The Configure Data Selection screen (Fig. 23.33) allows you to specify which data the EntityDataSource should retrieve from the data context. The EntitySetName drop-down list contains DbContext properties that represent database's tables. For the Guestbook database, select Messages from the drop-down list. In the Choose the properties in the query result: pane, ensure that the Select All checkbox is selected to indicate that you want to retrieve all the columns in the Messages table.
- 5. Click Finish to complete the wizard. A control named messagesEntityData-Source now appears on the Web Form directly below the GridView. It's represented in Design mode as a gray box containing its type and name. It will not appear on the web page—the gray box simply provides a way to manipulate the

Fig. 23.33 | Configuring the EntityDataSource.

control visually through **Design** mode—similar to how the objects in the component tray are used in **Design** mode for a Windows Forms app.

6. Click the messagesEntityDataSource, then select Refresh Schema from its smart-tag menu. The GridView updates to display column headers that correspond to the columns in the Messages table (Fig. 23.34). The rows each contain either a number (which signifies an *autoincremented column*) or abc (which indicates string data). The actual data from the Guestbook.mdf database file will appear in these rows when you view the ASPX file in a web browser.

Step 6: Customizing the Columns of the Data Source Displayed in the GridView It's not necessary for site visitors to see the MessageID column when viewing past guest-book entries—this column is merely a unique primary key required by the Messages table within the database. So, let's modify the GridView to prevent this column from displaying on the Web Form. We'll also modify the column Message1 to read Message.

- 1. In the GridView Tasks *smart tag menu*, click Edit Columns to display the Fields dialog (Fig. 23.35).
- 2. Select MessageID in the Selected fields pane, then click the Button. This removes the MessageID column from the GridView.

Fig. 23.34 Design mode displaying EntityDataSource control for a GridView.

Fig. 23.35 | Removing the MessageID column from the GridView.

- 3. Select Message1 in the Selected fields pane and change its HeaderText property to Message. The IDE renamed this field to prevent a naming conflict in the entity data model classes. Click OK to return to the main IDE window.
- 4. Next create a style to specify the width of the GridView. Select FORMAT > New Style... to display the New Style dialog. In the Selector field, specify .gridView-Width as the new style's name. Select the Category named Position, then set the width: to 650px and click OK to create the style and dismiss the dialog. Next set the CssClass property for the messagesGridView to gridViewWidth.

The GridView should now appear as shown in Fig. 23.31.

23.8.2 Modifying the Code-Behind File for the Guestbook App

After building the Web Form and configuring the data controls used in this example, double click the **Submit** and **Clear** buttons in **Design** view to create their corresponding Click event handlers in the code-behind file (Fig. 23.36). The IDE generates empty event handlers, so we must add the appropriate code to make these buttons work properly. The event handler for clearButton (lines 39–44) clears each TextBox by setting its Text property to an empty string. This resets the form for a new guestbook submission.

```
// Fig. 23.36: Guestbook.aspx.cs
2
 // Code-behind file that defines event handlers for the guestbook.
3
 using System;
 4
 5
 public partial class Guestbook : System.Web.UI.Page
 6
 7
 // Submit Button adds a new questbook entry to the database,
 // clears the form and displays the updated list of questbook entries
8
9
 protected void submitButton_Click( object sender, EventArgs e )
10
 // use GuestbookEntities DbContext to add a new message
11
12
 using ( GuestbookEntities dbcontext = new GuestbookEntities() )
13
 // create a new Message to add to the database; Message is
 // the entity data model class representing a table row
 Message message = new Message();
16
17
 // set new Message's properties
18
19
 message.Date = DateTime.Now.ToShortDateString();
 message.Name = nameTextBox.Text;
20
 message.Email = emailTextBox.Text;
21
77
 message.Message1 = messageTextBox.Text;
23
 // add new Message to GuestbookEntities DbContext
24
 dbcontext.Messages.Add( message );
 dbcontext.SaveChanges(); // save changes to the database
26
 } // end using statement
27
28
```

Fig. 23.36 Code-behind file for the guestbook app. (Part 1 of 2.)

```
29
 // clear the TextBoxes
30
 nameTextBox.Text = String.Empty;
 emailTextBox.Text = String.Empty;
31
 messageTextBox.Text = String.Empty;
32
33
 // update the GridView with the new database table contents
34
 messagesGridView.DataBind();
35
36
 } // submitButton_Click
37
 // Clear Button clears the Web Form's TextBoxes
38
39
 protected void clearButton_Click( object sender, EventArgs e )
40
 nameTextBox.Text = String.Empty;
41
42
 emailTextBox.Text = String.Empty;
43
 messageTextBox.Text = String.Empty;
44
 } // clearButton_Click
45
 } // end class Guestbook
```

Fig. 23.36 Code-behind file for the guestbook app. (Part 2 of 2.)

Lines 9–36 contain submitButton's event-handling code, which adds the user's information to the Guestbook database's Messages table. The using statement in lines 12–27 begins by creating a GuestbookEntities object to interact with the database. Recall that the using statement will call Dispose on this GuestbookEntities object when the using statement terminates. This is a good practice for an ASP.NET web page request, so that we don't maintain a connection to the database beyond the request.

Line 16 creates an object of the entity data model's Message class, which represents a row in the database's Messages table. Lines 19–22 set the new Message object's properties to the values that should be stored in the database. Line 25 calls the Add method of the GuestbookEntities object's Messages property, which represents the Messages table in the database. This adds a new record to the entity data model's representation of the table. Line 26 then saves the changes into the database.

After the data is inserted into the database, lines 30–32 clear the TextBoxes, and line 35 invokes messagesGridView's **DataBind method** to refresh the data that the GridView displays. This causes messagesEntityDataSource (the GridView's data source) to obtain the Messages table's updated data from the database.

23.9 Online Case Study: ASP.NET AJAX

In the online Chapter 29, Web App Development with ASP.NET: A Deeper Look, you learn the difference between a traditional web app and an AJAX (Asynchronous JavaScript and XML) web app. You also learn how to use ASP.NET AJAX to quickly and easily improve the user experience for your web apps, giving them responsiveness comparable to that of desktop apps. To demonstrate ASP.NET AJAX capabilities, you enhance the validation example by displaying the submitted form information without reloading the entire page. The only modifications to this web app appear in Validation.aspx file. You use AJAX-enabled controls to add this feature.

23.10 Online Case Study: Password-Protected Books Database App

In the online Chapter 29, Web App Development with ASP.NET: A Deeper Look, we include a web app case study in which a user logs into a password-protected website to view a list of publications by a selected author. The app consists of several pages and provides website registration and login capabilities. You'll learn about ASP.NET master pages, which allow you to specify a common look-and-feel for all the pages in your app. We also introduce the **Web Site Administration Tool** and use it to configure the portions of the app that can be accessed only by users who are logged into the website.

23.11 Wrap-Up

In this chapter, we introduced web-app development using ASP.NET and Visual Studio Express 2012 for Web. We began by discussing the simple HTTP transactions that take place when you request and receive a web page through a web browser. You then learned about the three tiers (that is, the client or top tier, the business logic or middle tier and the information or bottom tier) that comprise most web apps.

Next, we explained the role of ASPX files (that is, Web Form files) and code-behind files, and the relationship between them. We discussed how ASP.NET compiles and executes web apps so that they can be displayed in a web browser. You also learned how to build an ASP.NET web app using Visual Studio Express For Web.

The chapter demonstrated several common ASP.NET web controls used for displaying text and images on a Web Form. We also discussed validation controls, which allow you to ensure that user input on a web page satisfies certain requirements.

We discussed the benefits of maintaining a user's state information across multiple pages of a website. We then demonstrated how you can include such functionality in a web app by using session tracking with HttpSessionState objects.

Finally, we built a guestbook app that allows users to submit comments about a website. You learned how to save the user input in a database and how to display past submissions on the web page.

Summary

Section 23.1 Introduction

- ASP.NET technology is Microsoft's technology for web-app development.
- Web Form files have the file-name extension .aspx and contain the web page's GUI. A Web
 Form file represents the web page that's sent to the client browser.
- The file that contains the programming logic of a Web Form is called the code-behind file.

Section 23.2 Web Basics

- URIs (Uniform Resource Identifiers) identify resources on the Internet. URIs that start with http://are called URLs (Uniform Resource Locators).
- A URL contains information that directs a browser to the resource that the user wishes to access.
 Computers that run web server software make such resources available.

- In a URL, the hostname is the name of the server on which the resource resides. This computer
 usually is referred to as the host, because it houses and maintains resources.
- A hostname is translated into a unique IP address that identifies the server. This translation is performed by a domain-name system (DNS) server.
- The remainder of a URL specifies the location and name of a requested resource. For security
 reasons, the location is normally a virtual directory. The server translates the virtual directory into
 a real location on the server.
- When given a URL, a web browser uses HTTP to retrieve the web page found at that address.

Section 23.3 Multitier App Architecture

- Multitier apps divide functionality into separate tiers—logical groupings of functionality—that
 commonly reside on separate computers for security and scalability.
- The information tier (also called the bottom tier) maintains data pertaining to the app. This tier typically stores data in a relational database management system.
- The middle tier implements business logic, controller logic and presentation logic to control interactions between the app's clients and the app's data. The middle tier acts as an intermediary between data in the information tier and the app's clients.
- Business logic in the middle tier enforces business rules and ensures that data is reliable before
 the server app updates the database or presents the data to users.
- The client tier, or top tier, is the app's user interface, which gathers input and displays output.
 Users interact directly with the app through the user interface (typically viewed in a web browser), keyboard and mouse. In response to user actions, the client tier interacts with the middle tier to make requests and to retrieve data from the information tier. The client tier then displays to the user the data retrieved from the middle tier.

Section 23.4.1 Building the WebTime App

- File System websites are created and tested on your local computer. Such websites execute in IIS
 Express and can be accessed only by web browsers running on the same computer. You can later
 "publish" your website to a production web server for access via a local network or the Internet.
- HTTP websites are created and tested on an IIS web server and use HTTP to allow you to put your website's files on the server. If you own a website and have your own web server computer, you might use this to build a new website directly on that server computer.
- FTP websites use File Transfer Protocol (FTP) to allow you to put your website's files on the server. The server administrator must first create the website on the server for you. FTP is commonly used by so called "hosting providers" to allow website owners to share a server computer that runs many websites.
- A Web Form represents one page in a web app and contains a web app's GUI.
- You can view the Web Form's properties by selecting DOCUMENT in the Properties window. The
 Title property specifies the title that will be displayed in the web browser's title bar when the
 page is loaded.
- Controls and other elements are placed sequentially on a Web Form one after another in the order in which you drag-and-drop them onto the Web Form. The cursor indicates the insertion
 point in the page. This type of layout is known as relative positioning. You can also use absolute
 positioning in which controls are located exactly where you drop them on the Web Form.
- When a Label does not contain text, its name is displayed in square brackets in Design view as a
 placeholder for design and layout purposes. This text is not displayed at execution time.
- Formatting in a web page is performed with Cascading Style Sheets (CSS).

 A Web Form's Init event occurs when the page is requested by a web browser. The event handler for this event—named Page_Init—initialize the page.

Section 23.4.2 Examining WebTime.aspx's Code-Behind File

- A class declaration can span multiple source-code files—the separate portions of the class declaration in each file are known as partial classes. The partial modifier indicates that the class in a particular file is part of a larger class.
- Every Web Form class inherits from class Page in namespace System.Web.UI. Class Page represents the default capabilities of each page in a web app.
- The ASP.NET controls are defined in namespace System.Web.UI.WebControls.

Section 23.5 Standard Web Controls: Designing a Form

- An Image control's ImageUrl property specifies the location of the image to display.
- By default, the contents of a table cell are aligned vertically in the middle of the cell. You can change this with the cell's valign property.
- A TextBox control allows you to obtain text from the user and display text to the user.
- · A DropDownList control is similar to the Windows Forms ComboBox control, but doesn't allow users to type text. You can add items to the DropDownList using the ListItem Collection Editor, which you can access by clicking the ellipsis next to the DropDownList's Items property in the Properties window, or by using the DropDownList Tasks smart-tag menu.
- A HyperLink control adds a hyperlink to a Web Form. The NavigateUr1 property specifies the resource or web page that will be requested when the user clicks the HyperLink.
- A RadioButtonList control provides a series of radio buttons from which the user can select only one. The RadioButtonList Tasks smart-tag menu provides an Edit Items... link to open the ListItem Collection Editor so that you can create the items in the list.
- A Button control triggers an action when clicked.

Section 23.6 Validation Controls

- A validation control determines whether the data in another web control is in the proper format.
- When the page is sent to the client, the validator is converted into JavaScript that performs the validation in the client web browser.
- Some client browsers might not support scripting or the user might disable it. For this reason, you should always perform validation on the server.
- A RequiredFieldValidator control ensures that its ControlToValidate is not empty when the form is submitted. The validator's ErrorMessage property specifies what to display on the Web Form if the validation fails. When the validator's Display property is set to Dynamic, the validator occupies space on the Web Form only when validation fails.
- A RegularExpressionValidator uses a regular expression to ensure data entered by the user is in a valid format. Visual Studio Express 2012 for Web provides several predefined regular expressions that you can simply select to validate e-mail addresses, phone numbers and more. A RegularExpressionValidator's ValidationExpression property specifies the regular expression to use for
- A Web Form's Load event occurs each time the page loads into a web browser. The event handler for this event is Page_Load.
- ASP.NET pages are often designed so that the current page reloads when the user submits the form; this enables the program to receive input, process it as necessary and display the results in the same page when it's loaded the second time.

- Submitting a web form is known as a postback. Class Page's IsPostBack property returns true if
 the page is being loaded due to a postback.
- Server-side Web Form validation must be implemented programmatically. Class Page's Validate
 method validates the information in the request as specified by the Web Form's validation controls. Class Page's IsValid property returns true if validation succeeded.

Section 23.7 Session Tracking

- Personalization makes it possible for e-businesses to communicate effectively with their customers and also improves users' ability to locate desired products and services.
- To provide personalized services to consumers, e-businesses must be able to recognize clients when they request information from a site.
- HTTP is a stateless protocol—it does not provide information regarding particular clients.
- · Tracking individual clients is known as session tracking.

Section 23.7.1 Cookies

- A cookie is a piece of data stored in a small text file on the user's computer. A cookie maintains
 information about the client during and between browser sessions.
- The expiration date of a cookie determines how long the cookie remains on the client's computer. If you do not set an expiration date for a cookie, the web browser maintains the cookie for the duration of the browsing session.

Section 23.7.2 Session Tracking with HttpSessionState

• Session tracking is implemented with class HttpSessionState.

Section 23.7.3 Options.aspx: Selecting a Programming Language

- Each radio button in a RadioButtonList has a Text property and a Value property. The Text
 property is displayed next to the radio button and the Value property represents a value that's
 sent to the server when the user selects that radio button and submits the form.
- Every Web Form includes a user-specific HttpSessionState object, which is accessible through property Session of class Page.
- HttpSessionState property SessionID contains a client's unique session ID. The first time a client connects to the web server, a unique session ID is created for that client and a temporary cookie is written to the client so the server can identify the client on subsequent requests. When the client makes additional requests, the client's session ID from that temporary cookie is compared with the session IDs stored in the web server's memory to retrieve the client's HttpSessionState object.
- HttpSessionState property Timeout specifies the maximum amount of time that an Http-SessionState object can be inactive before it's discarded. Twenty minutes is the default.
- The HttpSessionState object is a dictionary—a data structure that stores key-value pairs. A program uses the key to store and retrieve the associated value in the dictionary.
- The key-value pairs in an HttpSessionState object are often referred to as session items. They're
 placed in an HttpSessionState object by calling its Add method. Another common syntax for
 placing a session item in the HttpSessionState object is Session[KeyName] = Value.
- If an app adds a session item that has the same name as an item previously stored in the HttpSessionState object, the session item is replaced—session items names must be unique.

Section 23.7.4 Recommendations.aspx: Displaying Recommendations Based on Session Values

- The Count property returns the number of session items stored in an HttpSessionState object.
- HttpSessionState's Keys property returns a collection containing all the keys in the session.

Section 23.8 Case Study: Database-Driven ASP.NET Guestbook

A GridView data control displays data in tabular format. This control is located in the Toolbox's
Data section.

Section 23.8.1 Building a Web Form that Displays Data from a Database

- To use a SQL Server Express database file in an ASP.NET web app, you must first add the file
 to the project's App_Data folder. For security reasons, this folder can be accessed only by the web
 app on the server—clients cannot access this folder over a network. The web app interacts with
 the database on behalf of the client.
- An EntityDataSource control enables data bound Web Form controls to interact with a database via the ADO.NET Entity Framework.

Section 23.8.2 Modifying the Code-Behind File for the Guestbook App

- To insert data into a database from a web page, you create an object of your entity data model's
 class that represents a row in a table, set the object's properties, then use the Add method to add
 the object to the DbContext's object that represents the database table. When you call SaveChanges
 on the DbContext, the new row is added to the database table.
- A GridView's DataBind method refreshes the data that the GridView displays.

Terminology

Add method of class HttpSessionState
Add method of an entity data model class that

represents a database table

ASP.NET

ASP.NET server control

ASPX file

.aspx filename extension

bottom tier business logic Button control client tier code-behind file controller logic

ControlToValidate property of a validation

control cookie

Count property of class HttpSessionState

DataBind method of a GridView

Display property of a validation control DNS (domain name system) server DOCUMENT in the **Properties** window

DropDownList control
EntityDataSource control

ErrorMessage property of a validation control

expiration date of a cookie

GridView control

host hostname

HTTP (HyperText Transfer Protocol)

HttpSessionState class
HyperLink control

IIS (Internet Information Services)

Image control

ImageUrl property of an Image web control

information tier

Init event of a Web Form IP (Internet Protocol) address IsPostBack property of Page class IsValid property of Page class

key-value pair

Keys property of HttpSessionState class

Load event of Web Form

middle tier multitier app *n*-tier app

NavigateUrl property of a HyperLink control

Page class

Page_Init event handler

Page_Load event handler partial class partial modifier personalization top tier postback presentation logic RadioButtonList control validation control RegularExpressionValidator validation control RequiredFieldValidator control session item validator Session property of Page class session tracking Visual Studio Express 2012 for Web SessionID property of HttpSessionState class web control System.Web.UI namespace Web Form System.Web.UI.WebControls namespace Target property of a HyperLink control web server TextBox control

tier in a multitier app

Timeout property of HttpSessionState class

Title property of a Web Form

unique session ID of an ASP.NET client

Validate property of Page class

ValidationExpression property of a Regular-

ExpressionValidator control

Visible property of an ASP.NET control

web-app development

Web.config ASP.NET configuration file

Self-Review Exercises

- 23.1 State whether each of the following is true or false. If false, explain why.
 - a) Web Form file names end in .aspx.
 - b) App. config is a file that stores configuration settings for an ASP.NET web app.
 - c) A maximum of one validation control can be placed on a Web Form.
 - d) An EntityDataSource control enables data bound Web Form controls to interact with a database via the ADO.NET Entity Framework.
- 23.2 Fill in the blanks in each of the following statements:

a)	Web apps contain three basic tiers:, and
b)	The web control is similar to the ComboBox Windows control.
c)	A control which ensures that the data in another control is in the correct format is called
	a(n)
d)	A(n) occurs when a page requests itself.
e)	Every ASP.NET page inherits from class
f)	The file contains the functionality for an ASP.NET page.

Answers to Self-Review Exercises

- a) True. b) False. Web.config is the file that stores configuration settings for an ASP.NET web app. c) False. An unlimited number of validation controls can be placed on a Web Form. d) True.
- a) bottom (information), middle (business logic), top (client). b) DropDownList. c) validator. d) postback. e) Page. f) code-behind.

Exercises

(WebTime Modification) Modify the WebTime example to contain drop-down lists that allow the user to modify such Label properties as BackColor, ForeColor and Font-Size. Configure these drop-down lists so that a postback occurs whenever the user makes a selection—to do this, set their AutoPostBack properties to true. When the page reloads, it should reflect the specified changes to the properties of the Label displaying the time.

- **23.4** (*Page Hit Counter*) Create an ASP.NET page that uses session tracking to keep track of how many times the client computer has visited the page. Set the HttpSessionState object's Timeout property to 1440 (the number of minutes in one day) to keep the session in effect for one day into the future. Display the number of page hits every time the page loads.
- **23.5** (Guestbook App Modification) Add validation to the guestbook app in Section 23.8. Use validation controls to ensure that the user provides a name, a valid e-mail address and a message.
- **23.6** (*Project: WebControls Modification*) Modify the example of Section 23.5 to add functionality to the Register Button. When the user clicks the Button, validate all of the input fields to ensure that the user has filled out the form completely and entered a valid email address and phone number. If any of the fields are not valid, appropriate messages should be displayed by validation controls. If the fields are all valid, direct the user to another page that displays a message indicating that the registration was successful followed by the registration information that was submitted from the form.
- **23.7** (*Project: Web-Based Address Book*) Using the techniques you learned in Section 23.8, create a web-based Address book with similar functionality to the **Address Book** app that you created in Section 22.9. Display the address book's contents in a GridView. Allow the user to search for entries with a particular last name.