Introduction to .NET

Florin Olariu

"Alexandru Ioan Cuza", University of Iași

Department of Computer Science

Agenda

- Building products hints
- KATA MVC Core Scaffolding using EF Core(Tips&Tricks)
- Using Dependency Injection with ASP.NET Core 2.1
- ASP.NET MVC Core 2.1
 - Models, views and controllers an MVC refresher
 - Understanding MVC

Building products - hints

Building products - hints

"Build more. Code less."

"Software is eating the world. - We are just little vegetables floating in

software soup."

KATA MVC Core Scaffolding using EF Core(Tips&Tricks)

Kata - demo

PROS	CONS
Helps with adhering to the Dependency Inversion Principle (DIP)	DI introduces a learning curve for some developers
Allows objects to be easily swapped with replacements	DI may require a significant overhaul of existing projects
Facilitates the use of the Strategy Design Pattern (SDP)	
Improves the testability of applications	
Enables loose coupling of software components	

► IoC/DI mechanisms

Transient

- loC/DI mechanisms
- Transient
- Scoped

- loC/DI mechanisms
- Transient
- Scoped
- Singleton

- loC/DI mechanisms
- Transient
- Scoped
- Singleton
- Instance (special case of Singleton) AddSingleton()

- ► IoC/DI mechanisms
- Transient
- Scoped
- Singleton
- Instance (special case of Singleton)

- loC/DI mechanisms
- Transient
- Scoped
- Singleton
- Instance (special case of Singleton)
- Constructor injection

- loC/DI mechanisms
- Transient
- Scoped
- Singleton
- Instance (special case of Singleton)
- Constructor injection
- Action injection

ASP.NET MVC Core 2.1

Controllers

- Controllers
 - ▶ Is a subclass of the base class **Controller**

- Controllers
 - ▶ Is a subclass of the base class Controller
 - Lives into the following namespace: Microsoft.AspNetCore.Mvc

- Controllers
 - Is a subclass of the base class Controller
 - Lives into the following namespace: Microsoft.AspNetCore.Mvc
 - ► Typically a controller returns an **IActionResult** from its action methods

Models

- Models
 - Typically a model is DTO class (properties)

Models

- Typically a model is DTO class (properties)
- For a cleaner architecture, you can use a view-specific model (or ViewModel) to bind to a view.

Views

- Views
 - Views are stored in .cshtml files

- Views
 - Views are stored in .cshtml files
 - ViewBag allows you to store your own properties and display them in the view.

Views

- Views are stored in .cshtml files
- ViewBag allows you to store your own properties and display them in the view.
- We can use tag helpers in your views for smoother syntax.

- Implementing controllers
 - ▶ **HttpGet:** Uses the HTTP GET method with optional querystring parameters
 - ▶ HttpPost: Uses the HTTP POST method for form submissions to create an entity

- Implementing controllers
 - ▶ **HttpGet**: Uses the HTTP GET method with optional querystring parameters
 - ▶ HttpPost: Uses the HTTP POST method for form submissions to create an entity
 - HttpPut: Uses the HTTP PUT method to edit an existing entity
 - ▶ HttpDelete: Uses the HTTP DELETE method to delete an existing entity
 - ▶ HttpPatch: Allows partial model updates instead of a full PUT request
 - AcceptVerbs: Allows multiple action verbs to be specified

Implementing views

- Implementing views
 - ViewData, ViewBag, and TempData

Implementing views

```
ViewData, ViewBag, and TempData
 ViewData[" PatientId"] = id;
 ViewBag.PatientData = "someData";
 TempData[" UserToken"] = userTokenData;
@{
 ViewData["Title"] = "Patient Details";
 <h2> Patient Details </h2>
 ID: @ViewData[" PatientId"] 
 Name: @ViewData[" PatientName"]
```

Implementing views

```
ViewData, ViewBag, and TempData
@{
 ViewData[" Title"] = "Patient Index";
<h2> Patient Index, with Tag Helpers </h2>
 @for (int i=0; i<10; i++) {</li>
 >
 <a asp-controller =" Patient"
 asp-action ="Details" asp-route-id ="@i"
 asp-route-name ="Patient @i" >
 Patient # @i </a>
```

Implementing models and ViewModels

- Implementing models and ViewModels
 - ▶ A model is just a class file with a .cs file extension.

- Implementing models and ViewModels
 - ▶ A model is just a class file with a .cs file extension.

```
@using (Html.BeginForm("action", "controller", FormMethod.Post, new {}))
{
 @Html.LabelFor(m => m.Field1)
 @Html.TextBoxFor(m => m.Field1)

 @Html.LabelFor(m => m.Field2)
 @Html.TextBoxFor(m => m.Field2)

 <input type='Submit' value='Submit' />
}
```

- Implementing models and ViewModels
 - ▶ A model is just a class file with a .cs file extension.

- Implementing models and ViewModels
 - ▶ A model is just a class file with a .cs file extension.

```
2 references
public class VerifyCodeViewModel
 [Required]
 2 references
 public string Provider { get; set; }
 [Required]
 1 reference
 public string Code { get; set; }
 2 references
 public string ReturnUrl { get; set; }
 [Display(Name = "Remember this browser?")]
 1 reference
 public bool RememberBrowser { get; set; }
 [Display(Name = "Remember me?")]
 2 references
 public bool RememberMe { get; set; }
```

One more thing...(1/2)

One more thing...(2/2)

"Truth can only be found in one place: the code."

by <u>Robert C. Martin</u>, <u>Clean Code: A Handbook of Agile Software</u> <u>Craftsmanship</u>

Bibliography

- https://docs.microsoft.com/en-us/aspnet/core/tutorials/first-web-api-By Mike Wasson and Rick Anderson
- Chowdhuri, Shahed. ASP.NET Core Essentials
- Price, Mark J.. C# 7 and .NET Core: Modern Cross-Platform Development

Questions

Do you have any other questions?

Thanks! See you next time! ©