Become a **Master** in **ASP.NET** (from **Scratch**)

Customizing Controllers

Let's start with the first set of slides

Taking Control of Controllers

- Adding Actions
- Model Binding
- Filters
- Vanity URLs
- Controller Best Practices

2 — Adding Actions

Let's start with the second set of slides

- Controllers are classes
- Actions are methods

 Creating an action involves adding a method to a class

Action Signature

- Return Types
 - ActionResult
 - FileResult
 - JsonResult
 - ViewResult
- Parameters
 - Normal parameters
 - MVC model binding

- Create/Update/Delete are typically two step operations
 - Present the form
 - Accept the input
- Oreate two actions
 - Form presentation via HttpGet (default)
 - Accept data via HttpPost

3 — Demo

Model Binding

4 — Model Binding

Let's start with the fourth set of slides

Default Model Binder

- "It just works"
- Our Uses the name attribute of input elements
 - O Automatically matches parameter names for simple data types
 - O Complex objects are mapped by property name
 - Complex properties use dotted notation

<input type="text" name="Album.LinerNotes" />

Controlling Model Binding

• Imagine the following model

- Need
 - Create a form to edit everything but the lyrics
- Challenge
 - O Default model binder automatically binds all inbound properties

Solutions

- Simplest
 - Use the bind attribute to indicate which properties to bind

```
Edit([Bind(Include = "SongID,Title,Length")]
Song song)
```

- Other solutions
 - Create a view model
 - Create a custom model binder

5 — Demo

BindAttribute

6 Filters

Let's start with the sixth set of slides

Normal Action Execution

Actions with Filters

User Request

MVC Instantiates Controller

Pre-execution Filter Code Executes

Action is Executed

HTML Returned

Model is Combined with View

Post-execution Filter Code Executes

- Action
- Ontroller
- Global
 - FilterConfig.cs

- Authorize
 - Control who can access a controller/action
 - Properties
 - Users
 - Roles
- ValidateAntiForgeryToken
 - Defends against cross-site request forgery
 - Requires anti-forgery token to be added to view
- RequireHttps
 - Requries SSL

- Encrypts traffic and prevents tampering
- Authenticates server

- When to use SSL
 - Asking for sensitive information
 - After authentication

7 — Demo

Security Filters

Vanity URLs

Let's start with the eighth set of slides

www.mymusicstore.com/App/Album/Details/Display.aspx?ID=42&BandID=64

- Users have no idea what that URL refers to
- Search engines have no idea what that URL refers to
- It's just plain ugly

www.mymusicstore.com/Album/Cure/Wish

- User knows information provided by the page
- Search engines know information provided by page
- Don't underestimate the importance of vanity URLs

MVC Routing

- Vanity URLs are handled by routing
- Routing in MVC controls what controller/action is called based on the URL provided
- Methods for updating routing
 - RouteConfig.cs
 - AttributeRouting

9 — Demo

RouteConfig.cs

Attribute Routing

- Attributes control routing/URL
- RouteAttribute

```
[Route("Album/Edit/{id:int}")]
public ActionResult Edit(int id)
```

- www.mymusicstore.com/Album/Edit/42
- Calls the Edit action
- Passes in the ID parameter
- ID must be an integer

RoutePrefix

- Added to controller
- Adds prefix to all routes

```
[RoutePrefix("Album")]
public class AlbumsController : Controller
{
 [Route("Album/Edit/{id:int}")]
 public ActionResult Edit(int id)
 {
 // code
 }
}
```

10 Demo

Attribute Routing

11 — Vanity URLs

Let's start with the eleventh set of slides

Controller Design Guidelines

- - Make sure all actions are closely related
- Low Coupling
 - Controllers should know as little about the rest of the system as possible
 - Simplifies testing and changes
 - Repository pattern
 - Wrap data context calls into another object