Getting Started With

ASP.NET Core

for macOS, Linux and Windows

Copyright

Getting Started with ASP.NET Core for macOS, Linux, and Windows

Agus Kurniawan

1st Edition, 2017

Copyright © 2017 Agus Kurniawan

Table of Contents

Copyright
Preface
1. Preparing Development Environment
1.1 ASP.NET Core
1.2 System Requirements
1.3 Development Tools
2 Deploying ASP.NET Core
2.1 Getting Started
2.2 Deploying ASP.NET Core on macOS, Linux and
Windows
2.3 Testing
3. ASP.NET Core MVC Development
3.1 Getting Started
3.2 ASP.NET Core Template
3.3 Building Your First ASP.NET Core MVC Application
3.3.1 Creating A Project
3.3.2 Build and Run the Program
3.4 Building ASP.NET Core MVC Application
3.4.1 Creating a Project
3.4.2 Configuring ASP.NET Core MVC Project
3.4.3 Writing Program
3.4.3.1 Creating Model
3.4.3.2 Creating Controller
3.4.3.3 Creating View
3.4.4 Testing
3.5 What's Next?
4. ASP.NET Core API Development
4.1 Getting Started

4.2 Building ASP.NET Core API Application
4.2.1 Creating a Project
4.2.2 Writing Program for ASP.NET Core API
4.2.3 Testing
4.3 Client Application for ASP.NET Core API
4.3.1 Creating Controller
4.3.2 Creating View
4.4 Testing
5. ASP.NET Core and Angular 2
5.1 Getting Started
5.2 ASP.NET Core and Angular 2 Project Template
5.3 Run Demo: ASP.NET Core Angular SPA
5.3.1 Creating a Project
5.3.2 Running the Program
5.4 What's The Next?
6. ASP.NET Core, Entity Framework Core and PostgreSQL
6.1 Getting Started
6.2 PostgreSQL Database
6.3 Entity Framework Core
6.4 Demo Database Application
6.4.1 Build PostgreSQL Database
6.4.2 Creating a ASP.NET Core MVC Project
6.4.3 Configure ASP.NET Core MVC Project
6.4.4 Develop Data Access
6.4.5 Develop ASP.NET Core MVC Controllers
6.4.6 Develop ASP.NET Core MVC Views
6.4.7 Testing
Source Code
Contact

Preface

Agus Kurniawan

Depok, January 2017

1. Preparing Development Environment

1.1 ASP.NET Core

ASP.NET Core is a lean and composable framework for building web and cloud applications. ASP.NET Core is fully open source and available on GitHub, http://github.com/aspnet/home.

This book will focus on how to develop ASP.NET Core 1.1 on OS X, Linux and Windows platforms. We use ASP.NET Core 1.1 version.

1.2 System Requirements

For testing, I use Debian/Ubuntu Linux, macOS and Windows 10. You can use any Linux distribution which inheritance from Debian based.

1.3 Development Tools

In general, we can use any editor to write ASP.NET Core program. You use Sublime Text, http://www.sublimetext.com/, to write ASP.NET Core codes. Microsoft also released Visual Studio Code and you can download it on https://code.visualstudio.com/. In this book, I use Visual Studio Code to develop ASP.NET Core program.

2 Deploying ASP.NET Core

In this chapter we will learn how to deploy ASP.NET Core.

2.1 Getting Started

In this section we start to deploy ASP.NET Core on your platform. In this book I use ASP.NET Core 1.1. Please follow installation steps on next section.

2.2 Deploying ASP.NET Core on macOS, Linux and Windows

To install ASP.NET Core on your platform, you should install .NET Core SDK. You can download it on https://www.microsoft.com/net/download/core.

Installation steps can be read in this website:

• macOS: https://www.microsoft.com/net/core#macos

• Linux: https://www.microsoft.com/net/core#linuxredhat,

Ubuntu: https://www.microsoft.com/net/core#linuxubuntu

• Windows: https://www.microsoft.com/net/core#windowsvs2015

You can see .NET Core SDK 1.1 on macOS.

If done, you can test. Open Terminal and type this command.

```
$ dotnet -help
```

You should see a list of dotnet command.

```
agusk — -bash — 80×24
agusk$ dotnet -help
Unknown option: -help
.NET Command Line Tools (1.0.0-beta-001598)
Usage: dotnet [common-options] [command] [arguments]
Arguments:
  [command]
 The command to execute
  [arguments]
 Arguments to pass to the command
Common Options (passed before the command):
  -v|--verbose Enable verbose output
 Display .NET CLI Version Info
  --version
Common Commands:
 Initialize a basic .NET project
  new
 Restore dependencies specified in the .NET project
  restore
  build
 Builds a .NET project
 Publishes a .NET project for deployment (including the runtime)
  publish
  run
 Compiles and immediately executes a .NET project
  repl
 Launch an interactive session (read, eval, print, loop)
  pack
 Creates a NuGet package
agusk$
```

2.3 Testing

To test our .NET Core, we build a simple Console application. From Terminal, type these commands.

```
$ mkdir hello
$ cd hello
$ dotnet new
```

Now you can reload all required libraries for .NET Core application. Then, run the program.

```
$ dotnet restore
$ dotnet run
```

You should see "Hello World!" message on Terminal. You can see it in Figure below from my implementation.

```
hello — -bash — 80×26
Created new C# project in /Users/agusk/Documents/MyBooks/pepress/aspnet_core/cod
es/hello.
agusk$ dotnet restore
log : Restoring packages for /Users/agusk/Documents/MyBooks/pepress/aspnet_core
/codes/hello/project.json...
log : Writing lock file to disk. Path: /Users/agusk/Documents/MyBooks/pepress/a
spnet_core/codes/hello/project.lock.json
log : /Users/agusk/Documents/MyBooks/pepress/aspnet_core/codes/hello/project.js
log : Restore completed in 1182ms.
agusk$ ls
Program.cs
 project.lock.json
 project.json
agusk$ dotnet run
Project hello (.NETCoreApp, Version=v1.1) will be compiled because expected outpu
ts are missing
Compiling hello for .NETCoreApp, Version=v1.1
Compilation succeeded.
 0 Warning(s)
 0 Error(s)
Time elapsed 00:00:01.1428534
Hello World!
agusk$
```

3. ASP.NET Core MVC Development

In this chapter I'm going to explain how to work with ASP.NET Core MVC development.

3.1 Getting Started

In this chapter, we learn how to write a program for ASP.NET Core MVP from scratch.

3.2 ASP.NET Core Template

To simply our development, we can use ASP.NET Core template from yo. Firstly, your computer should already installed Node.js, https://nodejs.org/.

After installed Node.js, you can install yo and ASP.NET Core template. Type these commands.

```
$ npm install -g yo bower
$ npm install -g generator-aspnet
```

If succeed, you can test it. Open Terminal and type this command.

```
$ yo aspnet
```

You should see a list of template, shown in Figure below.

Now you're ready to develop ASP.NET Core.

3.3 Building Your First ASP.NET Core MVC Application

In this case, we build a simple program for ASP.NET Core MVC. We use the template from yo aspnet.

3.3.1 Creating A Project

In this section, we create a new project for ASP.NET Core MVC. Open Terminal or Command Promt. Then, you can type this command on Terminal.

```
$ yo aspnet
```

Select Web Application with Bootstrap for UI framework. Given the project name, for instance, MvcDemo.

```
welcome to the marvellous ASP.NET Core generator!

What type of application do you want to create? Web Application?
Which UI framework would you like to use? Bootstrap (3.3.6)
What's the name of your ASP.NET application? (WebApplication) MycDemo
```

If succeed, you should this form.


```
codes — -bash — 80×26
bower install
 jquery#2.2.3
bower install
 jquery-validation#1.15.0
bower install
 bootstrap#3.3.6
jquery-validation-unobtrusive#3.2.6 wwwroot/lib/jquery-validation-unobtrusive
  - jquery#2.2.3
  jquery-validation#1.15.0
jquery#2.2.3 wwwroot/lib/jquery
jquery-validation#1.15.0 www.root/lib/jquery-validation
  - jquery#2.2.3
bootstrap#3.3.6 wwwroot/lib/bootstrap
└─ jquery#2.2.3
Your project is now created, you can use the following commands to get going
 cd "MycDemo"
 dotnet restore
 dotnet build (optional, build will also happen when it's run)
 dotnet ef database update (to create the SQLite database for the project)
 dotnet run
agusk$
```

3.3.2 Build and Run the Program

Now you can test the program. Firstly, we load all required libraries using dotnet restore. Then, we execute the program using dotnet run.

```
$ cd MvcDemo
$ dotnet restore
$ dotnet run
```

If success, you can see the program output.

Now you can open a browser and navigate to http://localhost:5000. You can see the form which is shown in Figure below.

3.4 Building ASP.NET Core MVC Application

The second demo is to build ASP.NET Core MVC application from scratch. We develop a simple entry form and utilize ASP.NET Core MVC session. The following is our scenario:

- User fills a form to create a new product
- User clicks Save button to save the data
- The data will be stored to a session stack
- Then, the data will be shown in another page

Let's start to develop.

3.4.1 Creating a Project

Firstly, we create a project by using yo aspnet. Open Terminal and type this command.

\$ yo aspnet

Please select Empty Web Application. Given project name, ProductApp.

You should select Empty Web Application. You can load this folder using Visual Studio Code.

```
...
 @ III
 project.ison • Program.cs Mycl
 Program.cs ProductApp X
 EXPLORER
 ▲ OPEN EDITORS 1 UNSAVED
 using System;
 using System.Collections.Generic;

 project.ison MvcDemo

 using System. 10;
 Program.cs MvcDemo
 using System.Ling;
 Program.cs ProductApp
 using System. Threading. Tasks;
 using Microsoft.AspNetCore.Hosting;
 using Microsoft.Extensions.Configuration;
 .vscode
 ▶ ConsoleDemo
 namespace ProductApp
 ▶ DbDemo
¢
 ▶ hello
 ▶ MvcDemo
 public static void Main(string[] args)

→ ProductApp

 ▶ Properties
 var config = new ConfigurationBuilder()
 ▶ wwwroot
 .AddCommandLine(args)
 .AddEnvironmentVariables(prefix: "ASPNETCORE_")
 .gitignore
 .Build();
 Dockerfile
 Program.cs
 var host = new WebHostBuilder()
 project.json
 .UseConfiguration(config)
 project.lock.json
 .UseKestrel()
 .UseContentRoot(Directory.GetCurrentDirectory())
 README.md
 .UseIISIntegration()
 Startup.cs
 .UseStartup<Startup>()
 web.config
 .Build();
 ▶ RESTfulDemo
 ▶ SignalRDemo
 host.Run();
 ▶ WebDemo
 Ln 1, Col 1 Spaces: 4 UTF-8 LF C# & Switch projects
 ⊗ 99+ ▲ 0 @ 281
```

Then, you create the following folder:

- Controllers
- Models
- Views

3.4.2 Configuring ASP.NET Core MVC Project

We need project a config file, called **project.json**, on the project root folder. It consists of required libraries. Please write this script for project.json file to enable MVC on ASP.NET Core.

```
"dependencies": {
 "Microsoft.NETCore.App": {
 "version": "1.1.0",
 "type": "platform"
 },
 "Microsoft.AspNetCore.Diagnostics": "1.1.0",
 "Microsoft.AspNetCore.Mvc": "1.1.0",
 "Microsoft.AspNetCore.Razor.Tools": {
 "version": "1.0.0-preview2-final",
 "type": "build"
 },
 "Microsoft.AspNetCore.Server.IISIntegration": "1.1.0",
 "Microsoft.AspNetCore.Server.Kestrel": "1.1.0",
 "Microsoft.AspNetCore.SpaServices": "1.1.0-*",
 "Microsoft.AspNetCore.StaticFiles": "1.1.0",
 "Microsoft.Extensions.Configuration.EnvironmentVariables": "1.1.0",
  "Microsoft.Extensions.Configuration.Json": "1.1.0",
```

```
"Microsoft.Extensions.Configuration.CommandLine": "1.1.0",
  "Microsoft.Extensions.Logging": "1.1.0",
  "Microsoft.Extensions.Logging.Console": "1.1.0",
  "Microsoft.Extensions.Logging.Debug": "1.1.0",
  "Microsoft.Extensions.Options.ConfigurationExtensions": "1.1.0"
},
"tools": {
 "Microsoft.AspNetCore.Razor.Tools": "1.0.0-preview2-final",
  "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.0.0-preview2-final",
  "Microsoft.DotNet.Watcher.Tools": "1.0.0-preview2-final"
"frameworks": {
  "netcoreapp1.1": {
 "imports": [
 "dotnet5.6",
 "portable-net45+win8"
 1
 }
},
"buildOptions": {
 "emitEntryPoint": true,
 "preserveCompilationContext": true,
 "compile": {
 "exclude": ["node modules"]
 }
},
"runtimeOptions": {
  "configProperties": {
 "System.GC.Server": true
 }
},
"publishOptions": {
 "include": [
 "appsettings.json",
 "ClientApp/dist",
 "Views",
 "web.config",
 "wwwroot"
 ],
  "exclude": [
 "wwwroot/dist/*.map"
 1
},
"scripts": {
  "prepublish": [
 "npm install",
 "node node modules/webpack/bin/webpack.js --config webpack.config.vendor.js --env.prod",
 "node node_modules/webpack/bin/webpack.js --env.prod"
 ],
  "postpublish": [ "dotnet publish-iis --publish-folder %publish:OutputPath% --framework %publ
"tooling": {
 "defaultNamespace": "ProductAng"
```

App will start by executing **Startup.cs** file. Create this file and write this code.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System. Threading. Tasks;
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.Http;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
using Microsoft.AspNetCore.Mvc.ViewFeatures;
namespace ProductApp
 public class Startup
 // This method gets called by the runtime. Use this method to add services to the conta
 // For more information on how to configure your application, visit https://go.microsof
 public void ConfigureServices(IServiceCollection services)
 // add ASP.NET MVC service
 services.AddMvc();
 services.AddSingleton<ITempDataProvider, CookieTempDataProvider>();
 // This method gets called by the runtime. Use this method to configure the HTTP reques
 public void Configure (IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory
 loggerFactory.AddConsole();
 // configure ASP.NET MVC Core
 if (env.IsDevelopment())
 app.UseDeveloperExceptionPage();
 }
 else
 {
 app.UseExceptionHandler("/Home/Error");
 }
 app.UseStaticFiles();
 // Add external authentication middleware below. To configure them please see https:
 app.UseMvc(routes =>
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
 }
 }
```

3.4.3 Writing Program

In this section, we write our ASP.NET Core MVC program.

3.4.3.1 Creating Model

A model holds a data. In our case, we create a module, called Product, which consists of four properties. Create a file, called **Product.cs**, and write this code.

```
using System.ComponentModel.DataAnnotations;

namespace ProductApp.Models
{
 public class Product
 {
 [Required]
 [MinLength(4)]
 [Display( Name = "Name" )]
 public string Name { get; set; }
 [Display( Name = "Product Code" )]
 public string ProductCode { get; set; }
 [Display( Name = "Quantity" )]
 public int Quantity { get; set; }
 [Display( Name = "Is Discount" )]
 public bool IsDiscount { get; set; }
 }
}
```

Save this file into Models folder.

3.4.3.2 Creating Controller

Now we create MVC controller, called Home controller. Create a file, called **HomeController.cs**, and write this code.

```
// do database processing
//////

// for testing, save it into a session
TempData["name"] = obj.Name;
TempData["code"] = obj.ProductCode;
TempData["quantity"] = obj.Quantity;
TempData["discount"] = obj.IsDiscount.ToString();

return RedirectToAction("Save");
}
public IActionResult Save()
{

var product = new Product();
product.Name = (string)TempData["name"];
product.ProductCode = (string)TempData["code"];
product.Quantity = (int)TempData["quantity"];
product.IsDiscount = Convert.ToBoolean((string)TempData["discount"]);

return View(product);
}
}
```


3.4.3.3 Creating View

We create three page files as follows:

- Index.cshtml
- Create.cshtml
- Save.cshtml
- _Layout.cshtml

You create a folder, Home, inside Views folder. Then, add Index.cshtml, Create.cshtml, and Save.cshtml files. Furthermore, create a folder, Shared. Then, add _Layout.cshtml file inside the folder.

You can see the view structure in Figure below.

We also create a layout, called **Shared.cshtml**. This is used for a view template. Write this script.

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <title>@ViewBag.Title - My ASP.NET MVC Core Application</title>
 <link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.7/css/bootstrap.r</pre>
 integrity="sha384-BVYiiSIFeKldGmJRAkycuHAHRg320mUcww7on3RYdg4Va+PmSTsz/K68vbdEjh4u" crossdr:
</head>
<body>
 <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 ◇button type="button" class="navbar-toggle" data-toggle="collapse" data-target="
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 </div>
 <div class="navbar-collapse collapse">
 class="nav navbar-nav">
 <a href="/">Home</a>
 </div>
 </div>
 </div>
 <div class="container body-content">
 @RenderBody()
 <footer>
```

```
© @DateTime.Now.Year - My ASP.NET MVC Core Application
</div>
</body>
</html>
```

The following is a script for Index.cshtml file.

```
Layout = "/Views/Shared/_Layout.cshtml";
 ViewBag.Title = "Home Page";

div class="jumbotron">
 <h1>ASP.NET Core MVC Demo</h1>
 Filling and submitting a form.
 <a href="/Home/Create" class="btn btn-primary btn-large">Create &raquo;</a>
</div>
```

The following is a script for Create.cshtml file.

```
@using ProductApp.Models
@model Product
 Layout = "/Views/Shared/_Layout.cshtml";
 ViewBag.Title = "Create Product";
<div class="jumbotron">
 <h1>ASP.NET MVC Core</h1>
 Create a new product. Fill this form. Then, click Save button if done.
</div>
@using ( Html.BeginForm() )
 {
 <fieldset>
 <legend>Create a new Product</legend>
 <div class="editor-label">
 @Html.LabelFor(model => model.Name)
 </div>
 <div class="editor-field">
 @Html.TextBoxFor(model => model.Name)
 </div>
 <br/>
 <div class="editor-label">
 @Html.LabelFor(model => model.ProductCode)
 </div>
 <div class="editor-field">
 @Html.TextBoxFor( model => model.ProductCode )
 </div>
 <br/>
 <div class="editor-label">
 @Html.LabelFor(model => model.Quantity)
 </div>
 <div class="editor-field">
 @Html.TextBoxFor( model => model.Quantity )
 </div>
```

The following is a script for Save.cshtml file.

```
@model ProductApp.Models.Product
@ {
 Layout = "/Views/Shared/_Layout.cshtml";
 ViewBag.Title = "Reading Session";
<div class="jumbotron">
 <h1>ASP.NET Core MVC</h1>
 Reading data from ASP.NET Core MVC session.
 <a href="/Home" class="btn btn-primary btn-large">Back to home &raquo;</a>
</div>
<div>
 Name: @(Model != null ? Model.Name : "")
 Product Code: @ (Model != null ? Model.ProductCode : "")
 Quantity: @ (Model != null ? Model.Quantity : 0) 
 Is discount: @(Model != null ? Model.IsDiscount : false)
</div>
<pr>
```


Save all files and store them into Views folder. See project structure.

3.4.4 Testing

Now you are ready to execute. Type these command to load required libraries and execute the program.

```
$ dotnet restore
$ dotnet build
$ dotnet run
```


Open a browser and navigate to http://localhost:5000 . Click Create button.

Fill all fields. If done, click Save button.

Our filled form will be shown in the next page. It uses ASP.NET session to keep our filled data.

3.5 What's Next?

I recommend you to read some tutorials about ASP.NET MVC from books or website in order to improve your development skill.

4. ASP.NET Core API Development

In this chapter I'm going to explain how to work with ASP.NET Core API development.

4.1 Getting Started

In this chapter, we learn how to write a program for ASP.NET Core API from scratch. ASP.NET Core API provides JSON output so we also build ASP.NET Core to consume this API (RESTful).

Let's start.

4.2 Building ASP.NET Core API Application

In this demo, we build ASP.NET Core API which provides RESTfull data, product data. The RESTfull app will be consumed by ASP.NET Core MVC. We build both applications in one project.

Let's start to develop.

4.2.1 Creating a Project

Using yo aspnet, you can create a project. Select Web API Application and given the project name, ProductAPI.

You can see the project structure on the Figure below.

We need project a config file, called **project.json**, on the project root folder. It consists of required libraries. Please modify this script for project.json file.


```
"dependencies": {
  "Microsoft.NETCore.App": {
 "version": "1.1.0",
 "type": "platform"
  },
  "Microsoft.AspNetCore.Mvc": "1.1.0",
  "Microsoft.AspNetCore.Routing": "1.1.0",
  "Microsoft.AspNetCore.Server.IISIntegration": "1.1.0",
  "Microsoft.AspNetCore.Server.Kestrel": "1.1.0",
  "Microsoft.Extensions.Configuration.EnvironmentVariables": "1.1.0",
  "Microsoft.Extensions.Configuration.FileExtensions": "1.1.0",
  "Microsoft.Extensions.Configuration.Json": "1.1.0",
  "Microsoft.Extensions.Configuration.CommandLine": "1.1.0",
  "Microsoft.Extensions.Logging": "1.1.0",
  "Microsoft.Extensions.Logging.Console": "1.1.0",
  "Microsoft.Extensions.Logging.Debug": "1.1.0",
 "Microsoft.Extensions.Options.ConfigurationExtensions": "1.1.0"
},
"tools": {
 "Microsoft.AspNetCore.Server.IISIntegration.Tools": "1.1.0-preview4-final"
"frameworks": {
 "netcoreapp1.1": {
 "imports": [
 "dotnet5.6",
 "portable-net45+win8"
 1
 }
},
"buildOptions": {
  "emitEntryPoint": true,
  "preserveCompilationContext": true
"runtimeOptions": {
 "configProperties": {
 "System.GC.Server": true
},
"publishOptions": {
 "include": [
 "wwwroot",
 "**/*.cshtml",
 "appsettings.json",
 "web.config"
},
"scripts": {
  "postpublish": [ "dotnet publish-iis --publish-folder %publish:OutputPath% --framework %publish
},
"tooling": {
  "defaultNamespace": "ProductAPI"
```

App will start by executing **Startup.cs** file. Modify this file and write this code.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft. Extensions. Configuration;
using Microsoft.Extensions.DependencyInjection;
using Microsoft.Extensions.Logging;
namespace ProductAPI
 public class Startup
 public Startup(IHostingEnvironment env)
 var builder = new ConfigurationBuilder()
 .SetBasePath (env.ContentRootPath)
 .AddJsonFile("appsettings.json", optional: true, reloadOnChange: true)
 .AddJsonFile(|$|"appsettings.{env.EnvironmentName}.json", optional: true)
 .AddEnvironmentVariables();
 Configuration = builder.Build();
 public IConfigurationRoot Configuration { get; }
 // This method gets called by the runtime. Use this method to add services to the conta
 public void ConfigureServices(IServiceCollection services)
 // Add framework services.
 services.AddMvc();
 // This method gets called by the runtime. Use this method to configure the HTTP regues
 public void Configure (IApplicationBuilder app, IHostingEnvironment env, ILoggerFactory
 loggerFactory.AddConsole(Configuration.GetSection("Logging"));
 loggerFactory.AddDebug();
 app.UseMvc(routes =>
 routes.MapRoute(
 name: "default",
 template: "{controller=Home}/{action=Index}/{id?}");
 });
 }
 }
```

4.2.2 Writing Program for ASP.NET Core API

The next step is to write RESTfull API on ASP.NET Core MVC. You create a controller, ProductController.cs, a model, Product.cs. You can see the project structure as follows.

The following is codes for Product model.

```
using System.ComponentModel.DataAnnotations;

namespace ProductAPI.Models
{
 public class Product
 {
 [Required]
 [MinLength (4)]
 [Display( Name = "Name" )]
 public string Name { get; set; }
 [Display( Name = "Product Code" )]
 public string ProductCode { get; set; }
 [Display( Name = "Quantity" )]
 public int Quantity { get; set; }
 [Display( Name = "Is Discount" )]
 public bool IsDiscount { get; set; }
 }
}
```

In Product controller, we expose Get method which generate a random list for Product. The following is code implementation.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Mvc;

using ProductAPI.Models;
namespace ProductAPI.Controllers
{
 public class ProductController : Controller
 {
 // GET a list of product
 [HttpGet]
 public List<ProductAPI.Models.Product> Get()
 {
 // Get a list<ProductAPI.Models.Product> Get()
```

```
// generate product
List<ProductAPI.Models.Product> list = new List<ProductAPI.Models.Product>();

for(int i=0;i<10;i++) {
 Product o = new Product();
 o.Name = String.Format("Product {0}",i);
 o.ProductCode = String.Format("FR{0}",i);
 o.Quantity = i;
 o.IsDiscount = true;
 list.Add(o);
}

return list;
}</pre>
```


Save all codes.

4.2.3 Testing

Now we can test our ASP.NET Core API. On our project folder, navigate your Terminal and type these commands.

```
$ dotnet restore
$ dotnet build
$ dotnet run
```

If done, you can open a browser and navigate to http://localhost:5000/product/get . You should see a list of product. You can see my program output in Figure below.

Now your ASP.NET Core API is running well.

In the next section, we build ASP.NET Core MVC to consume RESTfull API.

4.3 Client Application for ASP.NET Core API

In this section, we write our ASP.NET Core MVC program. We use HTML5 on View to access RESTfill. We use jQuery.

4.3.1 Creating Controller

Firstly, we create MVC controller, called Home controller. Create a file, called **HomeController.cs**, and write this code.


```
return View();
}
}
```

Next, you should create views.

4.3.2 Creating View

We create two pages for view, Layout.cshtml for template and Index.cshtml for our UI.

You can see the view structure in Figure below.

We also create a layout, called **Shared.cshtml**. Write this script.

```
.even{
 background-color: #beffca;
 .odd{
 background-color: #f0fff6;
 </style>
</head>
<body>
 <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 ◇button type="button" class="navbar-toggle" data-toggle="collapse" data-target="
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 </div>
 <div class="navbar-collapse collapse">
 class="nav navbar-nav">
 <a href="/">Home</a>
 </div>
 </div>
 </div>
 <div class="container body-content">
 @RenderBody()
 <footer>
 © @DateTime.Now.Year - My ASP.NET MVC Core Application
 </div>
</body>
</html>
```

The following is a script for **Index.cshtml** file.

```
@ {
 Layout = "/Views/Shared/ Layout.cshtml";
 ViewBag.Title = "Home Page";
<script src="https://code.jquery.com/jquery-3.1.1.min.js"></script>
<div class="jumbotron">
 <h1>ASP.NET Core MVC Demo</h1>
 Access ASP.NET Core API.
 <a href="#" id="get-data" class="btn btn-primary btn-large">Get JSON data &raquo;</a>
 <thead>
 Product Name
 Code
 Quantity
 Is Discount
 </thead>
 </div>
<script>
$ (document).ready(function () {
```

```
$('#get-data').click(function () {
 var showData = $('#show-data');
 $.getJSON('/product/get', function (data) {
 console.log(data);
 var tableRef = document.getElementById('myTable').getElementsByTagName('tbody')[0];
 var newRow = tableRef.insertRow(tableRef.rows.length);
 var items = '';
 for (var i = 0; i < data.length; i++) {</pre>
 var newRow = tableRef.insertRow(tableRef.rows.length);
 var newCell1 = newRow.insertCell(0);
 var newText1 = document.createTextNode(data[i].name);
 newCell1.appendChild(newText1);
 var newCell2 = newRow.insertCell(1);
 var newText2 = document.createTextNode(data[i].productCode);
 newCell2.appendChild(newText2);
 var newCell3 = newRow.insertCell(2);
 var newText3 = document.createTextNode(data[i].quantity);
 newCell3.appendChild(newText3);
 var newCell4 = newRow.insertCell(3);
 var newText4 = document.createTextNode(data[i].isDiscount);
 newCell4.appendChild(newText4);
 }
 });
 showData.text('Loading the JSON file.');
 });
});
</script>
```

Save all files and store them into Views folder.

4.4 Testing

Now you are ready to execute. Type these command to load required libraries and execute the program.

```
$ dotnet restore
$ dotnet build
$ dotnet run
```

Open a browser and navigate to http://localhost:5004 . Click **Get JSON data** button. You computer should connected to Internet because our jQuery file is download. You can download this file and put it in local.

The following is program output.

5. ASP.NET Core and Angular 2

In this chapter I'm going to explain how to work with ASP.NET Core MVC and Angular 2.

5.1 Getting Started

In this section, we develop a simple app to work with ASP.NET RESTful and AngularJS.

AngularJS is an open-source JavaScript framework, maintained by Google, that assists with running single-page applications. Further information about AngularJS, you can visit official website on http://angularjs.org/.

In this chapter, we explore to integrate Angular 2 into ASP.NET Core.

5.2 ASP.NET Core and Angular 2 Project Template

You can learn Angular 2 on the official website, https://angular.io. We develop Angular 2 using JavaScript and TypeScript.

The idea to integrate ASP.NET Core MVC and Angular 2 is to merge the both projects, ASP.NET Core and Angular 2. Fortunately, we can use aspnetcore spa template, https://github.com/aspnet/JavaScriptServices.

You can install this template by typing this command on Terminal.

\$ npm install -g yo generator-aspnetcore-spa

If done, you can build a sample project from this project template.

5.3 Run Demo: ASP.NET Core Angular SPA

In this section, we run program sample from aspnetcore spa template.

5.3.1 Creating a Project

You can create ASP.NET Core with Angular 2 by typing this command.

\$ yo aspnetcore-spa

Select Angular 2 as framework.

Given a project name, called ProductAng.

If done, you can see the complete project. You can open it using Visual Studio Code.


```
Startup.cs x
ð
 using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using Microsoft.AspNetCore.Builder;
using Microsoft.AspNetCore.Hosting;
using Microsoft.AspNetCore.SpaServices.Webpack;
 Q
 ▶ ClientApp
 using Microsoft.Extensions.Configuration;
using Microsoft.Extensions.DependencyInjection;
 > Controllers
 node_modules
 using Microsoft.Extensions.Logging;
> Views
 namespace ProductAng
 > www.root
 .deployment
 .gitignore
 appsettings.json
 public Startup(IHostingEnvironment env)
{
 Dockerfile
 global.json
 package.json
 var builder = new ConfigurationBuilder()
 .SetBasePath(env.ContentRootPath)
 ProductAng.xproj
 .AddJsonFile("appsettings.json", optional: true, reloadOnChange: true)
.AddJsonFile(s"appsettings.{env.EnvironmentName}.json", optional: true)
.AddEnvironmentVariables();
 Program.cs
 project.json
 project.lock.json
 Configuration = builder.Build();
 tsconfig.json
 web.config
 2 references
public IConfigurationRoot Configuration { get; }
 webpack.config.vendor.js
 ▶ ClientApp
 public void ConfigureServices(IServiceCollection services)
{
 ▶ ConsoleDemo
 ▶ Controllers
 // Add framework se
services.AddMvc();
 ▶ DbDemo
 Ln 1, Col 1 Spaces: 4 UTF-8 CRLF C# A codes 😊
```

5.3.2 Running the Program

To run the program, you do it as usual. Open Terminal and navigate to project folder. Then, type these commands.

```
$ dotnet restore
$ dotnet build
$ dotnet run
```

You open a browser and navigate to http://localhost:5000/. You should SPA program with Angular 2.

You can click menu Fetch data to see Angular 2 feed remote data.

5.4 What's The Next?

You can do more practices for AngularJS by reading several tutorial in Internet or books. I also wrote a book about AngularJS Programming by Example. This book helps you to learn about AngularJS programming. Please visit my blog, http://blog.aguskurniawan.net/post/AngularJS.aspx . This book uses the first version of AngularJS. Currently, I'm working on my new book for Angular 2.

6. ASP.NET Core, Entity Framework Core and PostgreSQL

In this chapter I'm going to explain how to work with ASP.NET Core MVC, Entity Framework Core and PostgreSQL.

6.1 Getting Started

In this chapter, we learn how to work with ASP.NET Core MVC to access database, PostgreSQL, using Entity Framework Core.

6.2 PostgreSQL Database

In this chapter, we use PostgreSQL for database server. You can install it based on your platform on https://www.postgresql.org.

6.3 Entity Framework Core

If you have experiences in Entity Framework (EF) library that is used to manage data processing for several database engines, now Microsoft provides EF for .NET Core. It's called EF Core. Further information about EF Core, you can visit the official website on https://github.com/aspnet/EntityFramework.

6.4 Demo Database Application

In this section, we will build a simple ASP.NET Core MVC to access PostgreSQL through Entity Framework Core.

Let's start!.

6.4.1 Build PostgreSQL Database

Firstly, you create a database, for instance, demodb. Then, create a table for our testing. The following is a script for creating a table, product.

```
CREATE TABLE public.product
(
 id integer NOT NULL DEFAULT nextval('product_id_seq'::regclass),
 quantity integer,
 is_discount boolean,
 name text,
 product_code text
)
WITH (
 OIDS=FALSE
);
ALTER TABLE public.product
 OWNER TO postgres;
```

You may create a login user for accessing this database.

6.4.2 Creating a ASP.NET Core MVC Project

We can create ASP.NET Core MVC project using yo aspnet. You can use Web Application template.

6.4.3 Configure ASP.NET Core MVC Project

The next step is to load .NET Framework Core for PostgreSQL into our project. You add these libraries into project.json file under dependencies section.

```
"Npgsql.EntityFrameworkCore.PostgreSQL": "1.1.0",

"Microsoft.EntityFrameworkCore.Design": {

 "version": "1.1.0",

 "type": "build"
}.
```

Then, you can load required libraries by typing this command on Terminal.


```
$ dotnet restore
```

Then, we add our database connection string for PostgreSQL. We add it on appsettings.json file. We add DbContextSettings. You can change values for your PostgreSQL.

```
{
 "ConnectionStrings": {
 "DefaultConnection": "Data Source=PostgreDemo.db"
},
 "DbContextSettings" : {
 "ConnectionString" : "User ID=agusk; Password=agusk; Host=localhost; Port=5432; Database=demodb.
},
 "Logging": {
 "IncludeScopes": false,
 "LogLevel": {
 "Default": "Debug",
 "System": "Information",
 "Microsoft": "Information"
}
}
```

6.4.4 Develop Data Access

After we loaded EF Core inside our project, now we develop classes to access PostgreSQL. We create two Model and Data objects. You can see them in Figure below.

Product is a data model which holds data from database table in PostgreSQL. It's mapping from database table. The following is implementation of Product.

```
using System.ComponentModel.DataAnnotations.Schema;

namespace PostgreDemo.Models
{
 [Table("product")]
 public class Product
 {
 [Column("id")]
 public int Id { get; set; }
 [Column("name")]
 public string Name { get; set; }
 [Column("product_code")]
 public string ProductCode { get; set; }
 [Column("quantity")]
 public int Quantity { get; set; }
 [Column("is_discount")]
 public bool IsDiscount { get; set; }
}
```

ProductViewModel is model object which is used to display data on View of ASP.NET Core MVC.

```
using System.ComponentModel.DataAnnotations;

namespace PostgreDemo.Models
{
 public class ProductViewModel
 {
 [Display( Name = "Id" )]
 public int Id { get; set; }
 [Required]
 [MinLength(4)]
 [Display( Name = "Name" )]
 public string Name { get; set; }
 [Display( Name = "Product Code" )]
 public string ProductCode { get; set; }
 [Display( Name = "Quantity" )]
 public int Quantity { get; set; }
 [Display( Name = "Is Discount" )]
 public bool IsDiscount { get; set; }
}
```

Now we also create a database context for EF Core. We define DemoDbContext for a database context from PostgreSQL.

```
using Microsoft.EntityFrameworkCore;
using PostgreDemo.Models;

namespace PostgreDemo.Data
{
 public class DemoDbContext : DbContext
 {
```

```
public DemoDbContext(DbContextOptions<DemoDbContext> options) : base(options) { }

public DbSet<Product> Products { get; set; }
}
```

To manipulate Product table, we define ProductRepo class. We create two methods, Save() and GetProductByCode(), in our object.

```
using System.Linq;
using PostgreDemo.Models;
namespace PostgreDemo.Data
 public class ProductRepo
 private readonly DemoDbContext _databaseContext;
 public ProductRepo(DemoDbContext databaseContext)
 databaseContext = databaseContext;
 public Product GetProductByCode(string code)
 return _databaseContext.Products.SingleOrDefault(x => x.ProductCode == code);
 public void Save (Product product)
 var productFromDb = _databaseContext.Products.SingleOrDefault(x => x.Id == product.)
 if(productFromDb != null)
 productFromDb = product;
 }
 else
 {
 _databaseContext.Products.Add(product);
 _databaseContext.SaveChanges();
 }
 }
```

These objects will be called from Controller.

6.4.5 Develop ASP.NET Core MVC Controllers

We create Product Controller to handle our View and push data to UI. The following is ProductController class implementation.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
```


```
using Microsoft.AspNetCore.Mvc;
using PostgreDemo.Data;
using PostgreDemo.Models;
namespace PostgreDemo.Controllers
 public class ProductController : Controller
 private readonly ProductRepo productRepository;
 public ProductController(DemoDbContext databaseContext)
 productRepository = new ProductRepo(databaseContext);
 public IActionResult Index()
 return View();
 public IActionResult Create()
 return View();
 [HttpPost]
 public IActionResult Create(ProductViewModel obj)
 // do database processing
 Product o = new Product();
 o.Id = obj.Id;
 o.Name = obj.Name;
 o.ProductCode = obj.ProductCode;
 o.Quantity = obj.Quantity;
 o.IsDiscount = obj.IsDiscount;
 _productRepository.Save(o);
 return RedirectToAction("Save");
 public IActionResult Save()
 return View();
 public IActionResult ListProduct()
 return View(new ProductViewModel());
 [HttpPost]
 public IActionResult ListProduct(string code)
 Product obj = productRepository.GetProductByCode(code);
 ProductViewModel o = new ProductViewModel();
 if(o!=null)
 o.Id = obj.Id;
 o.Name = obj.Name;
 o.ProductCode = obj.ProductCode;
 o.Quantity = obj.Quantity;
 o.IsDiscount = obj.IsDiscount;
 }
 return View(0);
```

```
}
}
}
```

To activate EF Core on our project, we add a database context in ConfigureServices() in Startup.cs file. Add these codes.

6.4.6 Develop ASP.NET Core MVC Views

After developed Controller, we develop our Views. We Create Product in Views. Then, create four view files which are shown in Figure below.

The following is implementation of Index.cshtml file.

The following is implementation of Create.cshtml file.

```
<div class="editor-label">
 @Html.LabelFor(model => model.Name)
 </div>
 <div class="editor-field">
 @Html.TextBoxFor(model => model.Name)
 </div>
 <br/>
 <div class="editor-label">
 @Html.LabelFor(model => model.ProductCode)
 </div>
 <div class="editor-field">
 @Html.TextBoxFor( model => model.ProductCode )
 </div>
 \langle hr/ \rangle
 <div class="editor-label">
 @Html.LabelFor(model => model.Quantity)
 <div class="editor-field">
 @Html.TextBoxFor( model => model.Quantity )
 </div>
 <br/>
 <div class="editor-label">
 <div style="float: left;">
 @Html.CheckBoxFor(model => model.IsDiscount)
 </div>
 @Html.LabelFor(model => model.IsDiscount)
 </div>
 <br/>
 <input type="submit" value="Save" />
 </fieldset>
<br>
```

The following is implementation of Save.cshtml file.

The following is implementation of ListProduct.cshtml file.

```
@using PostgreDemo.Models
@model ProductViewModel
@{
 Layout = "/Views/Shared/_Layout.cshtml";
 ViewBag.Title = "List Product";
}
```

```
<div class="jumbotron">
 <h1>ASP.NET Core MVC and PostgreSQL</h1>
 Fill product code. Then, click Search button if done.
</div>
@using ( Html.BeginForm() )
 <div class="editor-label">
 <label>Product Code</label>
 </div>
 <div class="editor-field">
 <input type="text" id="code" name="code">
 </div>
 <br/>
 <input type="submit" value="Search" />
<br>
<fieldset>
 <legend>Product Information</legend>
 <div class="editor-label">
 @Html.LabelFor(model => model.Name)
 </div>
 <div class="editor-field">
 @Html.TextBoxFor(model => model.Name)
 </div>
 <br/>
 <div class="editor-label">
 @Html.LabelFor(model => model.ProductCode)
 </div>
 <div class="editor-field">
 @Html.TextBoxFor( model => model.ProductCode )
 </div>
 <br/>
 <div class="editor-label">
 @Html.LabelFor(model => model.Quantity)
 <div class="editor-field">
 @Html.TextBoxFor( model => model.Quantity )
 </div>
 <br/>
 <div class="editor-label">
 <div style="float: left;">
 @Html.CheckBoxFor(model => model.IsDiscount)
 </div>
 @Html.LabelFor(model => model.IsDiscount)
 </div>
</fieldset>
```


Seve All files.

6.4.7 Testing

Now you can the program.


```
$ dotnet restore
$ dotnet build
$ dotnet run
```

Open a browser and navigate to http://lcoalhost:5000/product.

Then, click Create a product button.

Fill all fields for creating a new product.

If done, click Save button. If succeed, you should see the following form.

You can verify the data in PostgreSQL manager.

For testing of listing data, you can click List products button in home form. Fill a product code that you inserted a product before. If done, click Search button.

You should see a product with a product code which you entry.

Source Code

Source code can be downloaded on	http://www	<u>aguskurniawan</u>	.net/book/as	pnetcore26st.zip.
	*			

Contact

If you have question related to this book, please contact me at aguskur@hotmail.com . My blog: $\underline{\text{http://blog.aguskurniawan.net}}.$

Table of Contents

Copyright	2
Preface	5
1. Preparing Development Environment	6
1.1 ASP.NET Core	6
1.2 System Requirements	6
1.3 Development Tools	6
2 Deploying ASP.NET Core	8
2.1 Getting Started	8
2.2 Deploying ASP.NET Core on macOS, Linux and Windows	8
2.3 Testing	10
3. ASP.NET Core MVC Development	12
3.1 Getting Started	12
3.2 ASP.NET Core Template	12
3.3 Building Your First ASP.NET Core MVC Application	13
3.3.1 Creating A Project	13
3.3.2 Build and Run the Program	15
3.4 Building ASP.NET Core MVC Application	17
3.4.1 Creating a Project	17
3.4.2 Configuring ASP.NET Core MVC Project	19
3.4.3 Writing Program	21
3.4.3.1 Creating Model	22
3.4.3.2 Creating Controller	22
3.4.3.3 Creating View	23
3.4.4 Testing	26
3.5 What's Next?	29
4. ASP.NET Core API Development	30
4.1 Getting Started	30
4.2 Building ASP.NET Core API Application	30
4.2.1 Creating a Project	30
4.2.2 Writing Program for ASP.NET Core API	33
4.2.3 Testing	35
4.3 Client Application for ASP.NET Core API	36
4.3.1 Creating Controller	36
4.3.2 Creating View	37

4.4 Testing	
5. ASP.NET Core and Angular 2	41
5.1 Getting Started	41
5.2 ASP.NET Core and Angular 2 Project Template	41
5.3 Run Demo: ASP.NET Core Angular SPA	41
5.3.1 Creating a Project	41
5.3.2 Running the Program	43
5.4 What's The Next?	45
6. ASP.NET Core, Entity Framework Core and PostgreSQL	46
6.1 Getting Started	46
6.2 PostgreSQL Database	46
6.3 Entity Framework Core	47
6.4 Demo Database Application	47
6.4.1 Build PostgreSQL Database	47
6.4.2 Creating a ASP.NET Core MVC Project	47
6.4.3 Configure ASP.NET Core MVC Project	47
6.4.4 Develop Data Access	48
6.4.5 Develop ASP.NET Core MVC Controllers	50
6.4.6 Develop ASP.NET Core MVC Views	52
6.4.7 Testing	55
Source Code	61
Contact	62