

1. Design & Develop ASP.NET MVC Controller.

How to create a controller:-

Go to solution explorer Right-click on "Controller" Folder >> Click on Add >> click on "Controller" as follow.


Hiiiiiiiiiiiiiii RCP

RCPIMRD


2. Design & Develop Model Templates using Metadata for data values.

- Steps to create ASP.NET MVC 4 Application using Visual Studio.
- Open => Visual Studio and go to File >> New >> Click on Project as follow.
- Select "ASP.NET Web Application" and provide a meaningful name like "WebApplication25" and Click on "Ok" button.
- Select the "Empty" template and check the "MVC" checkbox from "New Web Application" window as follow.

Below file is HomeController.cs

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.Mvc;
using WebApplication25.Models; //this file as to be included
namespace WebApplication25.Controllers
  public class HomeController: Controller
 public ActionResult Index()
 var data = GetEmployee();
 return View(data);
 private Employee GetEmployee()
 return new Employee()
 id = 1,
 Address = "India",
 Name = "RCP",
 };
 }
  }
```

- After coding above code, now to add Model class.
- Look for the Model is Solution Explorer.
- Right click on Model Click on Add Select Class give name to the class Employee.cs


Do the following code in Employee.cs file

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;

namespace WebApplication25.Models
{
 public class Employee
 {
 public int id { get; set; }
 public string Name { get; set; }
 public string Address { get; set; }
}
```

Right click in the Index() and add Index.cshtml


Index.cshtml

- Make sure we add created model in the Index.cshtml
- First line @model contains the Applicationname. Models.ClassName
- In this example WebApplication25 is Application name and Employee is ClassName

```
@model WebApplication25.Models.Employee
@{
 ViewBag.Title = "Index";
```

```
<body>
<center>
 <h1>Model Templates using Metadata for data values. </h1>
 >
 ID
 @Model.id
  >
 Name
 @Model.Name
  >
 Address
 @Model.Address
  </center>
</body>
```

3. Demonstrate ASP.NET MVC for Model Validation.

Open Microsoft Visual studio Click on file NewProject Dialog Box will appear, Select Asp.net Web application (.net Framework) click ok next dialog box will appear select MVC and click ok. New Web application will be open

You can rename the controller name by :- Right click on HomeController and select rename option and you can rename it. In this example StudentController.cs name is given

```
Following is StudentController.cs file
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
namespace WebApplication7.Controllers
  public class StudentsController: Controller
 public ActionResult Index()
 return View();
 public ActionResult About()
 ViewBag.Message = "Your application description page.";
 return View();
 }
 public ActionResult Contact()
 ViewBag.Message = "Your contact page.";
 return View();
 }
  }
Open Index.cshtml file by right clicking on view() in to ActionResult Index() and do
the following code
Index.cshtml file
@model WebApplication7.Models.Student
  ViewBag.Title = "Index";
<h2>Validation Form</h2>
```

```
@using (Html.BeginForm())
  @Html.AntiForgeryToken()
  <div class="form-horizontal">
 <hr />
 @Html.ValidationSummary(true, "", new { @class = "text-danger" })
 <div class="form-group">
 "control-label col-md-2" })
 <div class="col-md-10">
 Mtml.EditorFor(model => model.Name, new { htmlAttributes = new {
@class = "form-control" } })
 @Html.ValidationMessageFor(model => model.Name, "", new { @class =
"text-danger" })
 </div>
 </div>
 <div class="form-group">
 @Html.LabelFor(model => model.Email, htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model => model.Email, new { htmlAttributes = new {
@class = "form-control" } })
 @Html.ValidationMessageFor(model => model.Email, "", new { @class =
"text-danger" })
 </div>
 </div>
 <div class="form-group">
 @Html.LabelFor(model => model.Contact, htmlAttributes: new { @class =
"control-label col-md-2" })
 <div class="col-md-10">

Mtml.EditorFor(model => model.Contact, new { htmlAttributes = new {

@class = "form-control" } })
 @Html.ValidationMessageFor(model => model.Contact, "", new { @class
= "text-danger" })
 </div>
 </div>
 <div class="form-group">
 <div class="col-md-offset-2 col-md-10">
 <input type="submit" value="Create" class="btn btn-default" />
 </div>
 </div>
  </div>
}
<div>
  @Html.ActionLink("Back to List", "Index")
</div>
@section Scripts {
  @Scripts.Render("~/bundles/jqueryval")
```

Right click on Models in Solution Explorer click on Add click on class Rename the model Class As Student.cs and do the following code

```
Student.cs file
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.ComponentModel.DataAnnotations;
namespace WebApplication7.Models
 public class Student
 public int ID { get; set; }
 // -- Validating Student Name
 [Required(ErrorMessage = "Name is required")]
 [MaxLength(12)]
 public string Name { get; set; }
 // -- Validating Email Address
 [Required(ErrorMessage = "Email is required")]
 [EmailAddress(ErrorMessage = "Invalid Email Address")]
 public string Email { get; set; }
 // -- Validating Contact Number
 [Required(ErrorMessage = "Contact is required")]
 [DataType(DataType.PhoneNumber)]
 [Regular Expression (@ "^{([0-9]{3})})?[-.]?([0-9]{3})[-.]?([0-9]{4})$", Ergular Expression (@ "^(?([0-9]{3}))?[-.]?([0-9]{3})[-.]?([0-9]{4})$", Ergular Expression (@ "^(?([0-9]{3}))?[-.]?([0-9]{3})[-.]?([0-9]{4})$", Ergular Expression (@ "^(?([0-9]{3}))?[-.]?([0-9]{3})[-.]?([0-9]{4})$", Ergular Expression (@ "^(?([0-9]{3}))?[-.]?([0-9]{3})[-.]?([0-9]{4}))$", Ergular Expression (@ "^(?([0-9]{3}))?[-.]?([0-9]{3})[-.]?([0-9]{4}))
rorMessage = "Not a valid Phone number")]
 public string Contact { get; set; }
 }
}
```

4. Design & develop to demonstrate working with razor engine.

Open Microsoft Visual studio Click on file NewProject Dialog Box will appear, Select Asp.net Web application (.net Framework) click ok next dialog box will appear select MVC and click ok. New Web application will be open

```
HomeController.cs file
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.Mvc;
using WebApplication28.Models;//This Line as to be included
namespace WebApplication28.Controllers
  public class HomeController: Controller
 public ActionResult Index()
 return View();
  }
Now add model class right click on model in solution explorer click on add button-
then select class and name it as Student Model.cs
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
namespace WebApplication28.Models
  public class Student_Model
 public int student_id { get; set; }
 public string studnet_name { get; set; }
 public string student_address { get; set; }
 public string student_context { get; set; }
 public string student_city { get; set; }
 public string male { get; set; }
 public string Female { get; set; }
  }
Next go to HomeController and right click on View() in Index(). Then do the coding
```

```
@ {
 ViewBag.Title = "Index";
```

```
<h1>Student Information</h1>
<div class="row">
 <a href="mailto:</a> <a href="mailto:label">label</a> <a href="mailto:label">label<a href="mailto:la
 @Html.TextBoxFor(m => m.studnet_name, new { @class = "form-control" })
 <a href="mailto:<a href="mailto:<a href="mailto:label">label</a>>Student Address</a></a>/label>
 @Html.TextAreaFor(m => m.student address, new { @class = "form-control" })
 <label>Student Contact/label>
 @Html.TextBoxFor(m => m.student_context, new { @class = "form-control" })
 <label>Student City</label>
 @Html.DropDownListFor(m=>m.student_city, new List<SelectListItem> {
 new SelectListItem { Text="--Select City--",Value="0"},
 new SelectListItem { Text="Pune", Value="1"},
 new SelectListItem { Text="Mumbai", Value="2"},
 new SelectListItem { Text="Indore", Value="3"},
 new SelectListItem { Text="Dhule",Value="4"}
 } ,new { @class="form-control" })
 <label>Male</label>
 @Html.RadioButtonFor(m => m.male, "Male", new { @class = "form-control" })
 <label>Female</label>
 @Html.RadioButtonFor(m => m.male, "Female", new { @class = "form-control"
})
</div>
<hr />
<div class="row">
 <button type="submit" class="btn btn-danger">Save Record</button>
</div>
```

5. Design & develop to demonstrate working in html helper.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
namespace htmlhelper.Controllers
  public class HomeController: Controller
 public ActionResult Index()
 return View();
 public ActionResult About()
 ViewBag.Message = "Your application description page.";
 return View();
 }
 public ActionResult Contact()
 ViewBag.Message = "Your contact page.";
 return View();
  }
}
Index.cshtml
  ViewBag.Title = "Index";
<html>
<h2>Index</h2>
<body>
 @helper MyListHelper(string[] str)
 ul>
 @foreach (var item in str)
 @item
 }
```

```
<div>
 <lable>Ex 1-NAME LIST</lable>
 @MyListHelper(new string[] { "TOM", "HARRY", "JOHN" })
 </div>
  </div>
  <div>
 <lable>
 Ex 2-programming Lang</label>
 <div>
 @MyListHelper(new string[] { ".net", "MVC", "JAVA" })
 </div>
  </div>
</body>
</html>
About.cshtml
<u>@</u>{
  ViewBag.Title = "About";
<html>
<h2>About</h2>
<body>
  <div>
 @helper MyListHelper(string[] str)
 ul>
 @foreach (var item in str)
 di>@item
 }
</html>
@{
 string[] strBooks = new string[] { "C#.NET", "ASP.NET MVC", "ASP.NET CORE",
"VB.NET", "WEB API" };
<div id="div1" style="background-color:yellow;">
  Book Name List: <a>@MyListHelper(strBooks)</a>
</div>
```

6. Design & Develop to demonstrate adding dynamic content to a razor view.

HomeController.cs File

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.Mvc;
namespace DynamicRazorView.Controllers
  public class HomeController: Controller
 public ActionResult Index()
 return View();
 public ActionResult Content()
 @TempData["Check"] = "Hello i am MVC";
 return RedirectToAction("index");
 public ActionResult About()
 ViewBag.Message = "Your application description page.";
 return View();
 public ActionResult Contact()
 ViewBag.Message = "Your contact page.";
 return View();
 }
  }
}
Index.cshtml file
@{
 ViewBag.Title = "Home Page";
@using (Html.BeginForm("Content", "Home", FormMethod.Post))
 <h1>@TempData["Check"]</h1>
 <button type="submit" class="btn btn-danger">Check Content
}
```


7. Design & develop to demonstrate partial views.

</div>

HomeController.cs file using System; using System.Collections.Generic; using System.Ling; using System.Web; using System.Web.Mvc; namespace PartialView1.Controllers public class HomeController: Controller public ActionResult Index() return View(); public ActionResult About() ViewBag.Message = "Your application description page."; return View(); public ActionResult Contact() ViewBag.Message = "Your contact page."; return View(); } } } Index.cshtml file @{ ViewBag.Title = "Home Page"; <div class="jumbotron"> <h1>I am main View</h1> </div> <div class="card-body bg-success"> @Html.Partial("~/Views/Home/About.cshtml") <div class="card-body bg-danger"> @Html.Partial("~/Views/Home/Contact.cshtml")

About.cshtml file

```
@{
 ViewBag.Title = "About";
}
<h1>I am second View</h1>

Contact.cshtml file
@{
 ViewBag.Title = "Contact";
}
<h1>I am 3rd Partial View</h1>
```


```
8. Demonstrate routing mechanism in ASP.NET MVC application.
HomeController.cs
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
namespace _8_Routing_Pattern.Controllers
  public class HomeController: Controller
 public ActionResult Index()
 return View();
 public ActionResult About()
 ViewBag.Message = "Your application description page.";
 return View();
 }
 public ActionResult Contact()
 ViewBag.Message = "Your contact page.";
 return View();
 }
  }
}
App_Start\RouteConfig.cs
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.Mvc;
using System.Web.Routing;
```

namespace _8_Routing_Pattern

{

```
public class RouteConfig
 public static void RegisterRoutes(RouteCollection routes)
 routes.IgnoreRoute("{resource}.axd/{*pathInfo}");
 routes.MapRoute(
 name: "Default",
 url: "{controller}/{action}",
 defaults: new { controller = "Home", action = "Index" }
 );
 routes.MapRoute(
 name: "Action",
 url: "{action}/{controller}/{id}",
 defaults: new { action = "Index", controller = "Home", id = UrlParameter.Optional },
 constraints: new \{ id = @" \backslash d +" \}
 );
 }
}
Global.asax.cs
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
using System. Web. Optimization;
using System. Web. Routing;
namespace _8_Routing_Pattern
  public class MvcApplication: System. Web. HttpApplication
 protected void Application_Start()
 AreaRegistration.RegisterAllAreas();
 FilterConfig.RegisterGlobalFilters(GlobalFilters.Filters);
 RouteConfig.RegisterRoutes(RouteTable.Routes);
 BundleConfig.RegisterBundles(BundleTable.Bundles);
 }
  }
}
```


9. Demonstrate routing with respect to using parameters, using constraints.

```
HomeController.cs
```

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
namespace _8_Routing_Pattern.Controllers
  public class HomeController: Controller
 public ActionResult Index()
 return View();
 public ActionResult About(int ID)
 ViewBag.Message = "Your application description page.";
 return View();
 public ActionResult Contact()
 ViewBag.Message = "Your contact page.";
 return View();
 }
  }
App_Start\RouteConfig.cs
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
using System.Web.Routing;
namespace _8_Routing_Pattern
  public class RouteConfig
```

```
public static void RegisterRoutes(RouteCollection routes)
 routes.IgnoreRoute("{resource}.axd/{*pathInfo}");
 routes.MapRoute(
 name: "Default",
 url: "{controller}/{action}",
 defaults: new { controller = "Home", action = "Index" }
 );
 routes.MapRoute(
 name: "Action",
 url: "{action}/{controller}/{id}",
 defaults: new { action = "Index", controller = "Home", id = UrlParameter.Optional },
 constraints: new \{ id = @" \backslash d +" \}
 );
 }
}
Global.asax.cs
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
using System. Web. Optimization;
using System. Web. Routing;
namespace _8_Routing_Pattern
  public class MvcApplication : System.Web.HttpApplication
 protected void Application_Start()
 AreaRegistration.RegisterAllAreas();
 FilterConfig.RegisterGlobalFilters(GlobalFilters.Filters);
 RouteConfig.RegisterRoutes(RouteTable.Routes);
 BundleConfig.RegisterBundles(BundleTable.Bundles);
 }
  }
}
```

10. Demonstrate actions in areas for ASP.NET MVC application.


HomeController:

```
return View();
 }
  }
}
 Go To View
 Ctrl
 ft Visual Studio (Administrator)
 Add View...
 Build Debug Team
 Tools Architecture
 Test
 "> - C - Debug -
 Any CPU
 Quick Actions...
 Ctrl
 Rename...
 Ctrl
 BlogsAreaRegistration.cs
 Your ASP.NET application
 Organize Usings

 tasicarea.Areas.Blo

 mespace basicarea.Areas.Blogs.Con 🏂
 Show on Code Map
 Ctrl
 Find All References on Code Map
 Show Related Items on Code Map
 0 references
 public class HomeController : C
 Create Unit Tests
 {
 Create IntelliTest
 // GET: Blogs/Home
 Run IntelliTest
 0 references
 Insert Snippet...
 Ctrl
 public ActionResult Index()
 Surround With...
 Ctrl
 Peek Definition
 Alt-
 return View();
 Go To Definition
 F12
 }
 Find All References
 Shit
 }
 View Call Hierarchy
 Ctrl
Index.cs:
 ViewBag.Title = "Index";
```

<h2>Blogs Area Home Index</h2>


Globle.asax:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
```

```
using System.Web.Mvc;
using System.Web.Optimization;
using System.Web.Routing;

namespace Assi10
{
 public class MvcApplication : System.Web.HttpApplication
 {
 protected void Application_Start()
 {
 AreaRegistration.RegisterAllAreas();
 FilterConfig.RegisterGlobalFilters(GlobalFilters.Filters);
 RouteConfig.RegisterRoutes(RouteTable.Routes);
 BundleConfig.RegisterBundles(BundleTable.Bundles);
 }
 }
}
```


Application name

Blogs Area Home Index

© 2015 - My ASP.NET Application


11. Demonstrate routing & URL generation with areas in ASP.NET MVC.


```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.Mvc;
namespace Assi10.Areas.Blogs.Controllers
  public class HomeController: Controller
 // GET: Blogs/Home
 public ActionResult Index()
```

```
return View();
 }
}
 ft Visual Studio (Administrator)
 Go To View
 Ctrl
 Build Debug Team Tools Architecture Test
 り - C - Debug - Any CPU
 → Goo
 Quick Actions...
 Ctrl
 Rename...
 Ctrl
 BlogsAreaRegistration.cs
 Your ASP.NET application
 Organize Usings
 🕶 峰 basicarea. Areas. Blo
 mespace basicarea.Areas.Blogs.Con 🏗 Show on Code Map
 Ctrl
 Find All References on Code Map
 Show Related Items on Code Map
 public class HomeController : C
 Create Unit Tests
 Create IntelliTest
 // GET: Blogs/Home
 Run IntelliTest
 0 references
 🗖 Insert Snippet...
 Ctrl
 public ActionResult Index()
 Surround With...
 Ctrl
 Peek Definition
 Alt-
 return View();
 Go To Definition
 F12
 Find All References
 Shif
 }
 View Call Hierarchy
 Ctrl
Index.cs:
@{
 ViewBag.Title = "Index";
```

<h2>Blogs Area Home Index</h2>


Globle.asax:

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

```
using System.Web;
using System.Web.Mvc;
using System. Web. Optimization;
using System.Web.Routing;
namespace Assi10
  public class MvcApplication : System.Web.HttpApplication
 protected void Application_Start()
 AreaRegistration.RegisterAllAreas();
 FilterConfig.RegisterGlobalFilters(GlobalFilters.Filters);
 RouteConfig.RegisterRoutes(RouteTable.Routes);
 BundleConfig.RegisterBundles(BundleTable.Bundles);
  }
}
```


← → C | localhost:11574/Blogs/Home/Index

Application name

Blogs Area Home Index

© 2015 - My ASP.NET Application

12 Design & Develop sample ASP.NET MVC application using JQuery.


```
HomeController:
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.Mvc;
namespace _1jquery.Controllers
  public class HomeController: Controller
 public ActionResult Index()
 return View();
 public ActionResult About()
 ViewBag.Message = "Your application description page.";
 return View();
 public ActionResult Contact()
 ViewBag.Message = "Your contact page.";
 return View();
 }
  }
}
Index.cs:
  ViewBag.Title = "Index";
<script src="~/Scripts/jquery-3.3.1.min.js"></script>
<script src="~/Scripts/JavaScript.js"></script>
<div id=" element">
  Hello Geeks Welcome To GeeksforGeeks
</div>
@using (Html.BeginForm())
  <H1>Hquery Using MVC</H1>
  @Html.Label("email", "Email:");
  @Html.TextBox("email");
  <input type="submit" id="submitButton" value="send" />
```

```
}
<body>
  <button type="button" class="hide-btn">Hide Paragraphs</button>
  <button type="button" class="show-btn">Show Paragraphs</button>
</body>
<script>
  $(document).ready(function() {
 $("#submitButton").on("click", function (e) {
 var email = $("#email").val();
 if (email == "") {
 e.preventDefault();
 alert("Please enter your email address first.");
 }
 });
  });
</script>
JavaScript.js:
$(document).ready(function() {
  //Display alert message after hiding paragraphs
  $(".hide-btn").click(function () {
 $("p").hide("slow", function () {
 //Code to be Executed
 alert("The hide effect is completed .");
 });
  });
  //Display alert message after showing paragraphs
  $(".show-btn").click(function() {
 $("p").show("slow", function () {
 //code to be executed
 alert("The show effect is completed.");
 });
  });
});
```

13. Design & Develop web API controllers for ASP.NET MVC application.

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Net;
using System.Net.Http;
using System.Web.Http;
namespace webapi1.Controllers
  public class DemoController: ApiController
 public string Get()
 return "Welcome To Web API";
 public List<string> Get(int Id)
 return new List<string> {
 "Data1",
 "Data2"
 };
 }
  }
}
```

DemoController:


14. Demonstrate database connectivity using ASP.NET MVC application.

StudentController.cs


```
using database_connection.DataContext;
using database_connection.Models;
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
namespace database_connection.Controllers
  public class StudentController: Controller
 // GET: Student
 public ActionResult Index()
 return View();
 public ActionResult save(Student_Model model)
 using (Db_AssiEntities _db = new Db_AssiEntities())
 Student_Table table = new Student_Table
 ID = model.ID,
 Name = model.Name,
 Contact=model.Contact,
 Email=model.Email
 };
 _db.Entry(table).State = System.Data.Entity.EntityState.Added;
 _db.SaveChanges();
 return RedirectToAction("Index");
 }
  }
Student_Model.cs
using System;
using System.Collections.Generic;
using System.ComponentModel.DataAnnotations;
using System.Ling;
using System.Web;
namespace database_connection.Models
  public class Student_Model
 public int ID { get; set; }
```


```
// -- Validating Student Name
 [Required(ErrorMessage = "Name is required")]
 [MaxLength(12)]
 public string Name { get; set; }
 // -- Validating Email Address
 [Required(ErrorMessage = "Email is required")]
 [EmailAddress(ErrorMessage = "Invalid Email Address")]
 public string Email { get; set; }
 // -- Validating Contact Number
 [Required(ErrorMessage = "Contact is required")]
 [DataType(DataType.PhoneNumber)]
 [Regular Expression (@ "^\(?([0-9]{3})\)?[-.]?([0-9]{3})[-.]?([0-9]{4}) $", Error Message $$ (a) $$ (a) $$ (a) $$ (b) $$ (a) $$ (a) $$ (b) $$ (a) $$ (a) $$ (a) $$ (b) $$ (a) $$ (b) $$ (a) $$ (b) $$ (a) $$ (b) $$ (a) $$ (a) $$ (b) $$ (b) $$ (b) $$ (b) $$ (a) $$ (b) $$ (b) $$ (b) $$ (b) $$ (b) $$ (c) $
= "Not a valid Phone number")]
 public string Contact { get; set; }
}
Index.cs
@model database_connection.Models.Student_Model
 ViewBag.Title = "Index";
@using (Html.BeginForm("save", "Student", FormMethod.Post))
 @Html.AntiForgeryToken()
 <div class="form-horizontal">
 <h4>Student</h4>
 <hr/>


@Html.ValidationSummary(true, "", new { @class = "text-danger" })


 <div class="form-group">
 @Html.LabelFor(model => model.Name, htmlAttributes: new { @class = "control-
label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model => model.Name, new { htmlAttributes = new { @class =
"form-control" } })
 @Html.ValidationMessageFor(model => model.Name, "", new { @class = "text-
danger" })
 </div>
 </div>
 <div class="form-group">
 @Html.LabelFor(model => model.Email, htmlAttributes: new { @class = "control-
label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model => model.Email, new { htmlAttributes = new { @class =
"form-control" } })
 @Html.ValidationMessageFor(model => model.Email, "", new { @class = "text-
danger" })
 </div>
 </div>
```


```
<div class="form-group">
 @Html.LabelFor(model => model.Contact, htmlAttributes: new { @class = "control-
label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model => model.Contact, new { htmlAttributes = new { @class
 @Html.ValidationMessageFor(model => model.Contact, "", new { @class = "text-
danger" })
 </div>
 </div>
 <div class="form-group">
 <div class="col-md-offset-2 col-md-10">
 <input id="Submit" type="submit" value="submit" />
 </div>
  </div>
}
<div>
  @Html.ActionLink("Back to List", "Index")
</div>
@section Scripts {
  @Scripts.Render("~/bundles/jqueryval")
}
```


15. Develop a Program in ASP.net MVC using Build In Helper

```
StudentController:
//BuiltIn-HtmlHelper
using System;
using System.Collections.Generic;
using System.Ling;
using System.Web;
using System.Web.Mvc;
namespace WebApplication5.Controllers
  public class StudentController: Controller
 public ActionResult SIndex()
 return View();
Student - Index:
//BuiltIn-HtmlHelper
  ViewBag.Title = "SIndex";
<h2>SIndex</h2>
<h1> I am from student controller and index action method</h1>
  @Html.ActionLink("Click me", "Index", "Home")
</div>
HomeController.cs
using System.Web;
using System.Web.Mvc;
namespace BuildInHtmlHelper.Controllers
  public class HomeController: Controller
 public ActionResult Index()
 ViewBag.Message = "Modify this template to jump-start your ASP.NET MVC appli-
cation.";
 return View();
 public ActionResult About()
 ViewBag.Message = "Your app description page.";
```

```
return View();
 }
 public ActionResult Contact()
 ViewBag.Message = "Your contact page.";
 return View();
 }
  }
}
Home –Index:
//BuiltIn-HtmlHelper
  ViewBag.Title = "Index";
<body>
<h2>I am From home controller and index method</h2>
 @Html.ActionLink("Click me","SIndex","Student")
 </div>
</body>
```


16. Design and Develop ASP.NET web-api and using in Web Application.

Open Microsoft Visual studio Click on file NewProject Dialog Box will appear, Select Asp.net Web application (.net Framework) click ok next dialog box will appear select Empty and click on web API


Adding a Model

using System;


• Add the following code in model class: Product.cs

```
using System.Collections.Generic;
using System.Linq;
using System.Web;


namespace WebApplication21.Models
{
 public class Product
 {
 public int Id { get; set; }
 public string Name { get; set; }
 public decimal Price { get; set; }
 }
}
```

Adding a Controller

In Solution Explorer, right-click the Controllers folder. Select Add and then select Controller.


In the Add Scaffold dialog, select Web API Controller - Empty. Click Add.


In the Add Controller dialog, name the controller "ProductsController". Click Add.


The scaffolding creates a file named ProductsController.cs in the Controllers folder.


If this file is not open already, double-click the file to open it. Replace the code in this file with the following.


```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Net;
using System.Net.Http;
using System.Web.Http;
using WebApplication21.Models;
namespace WebApplication21.Controllers
  public class ProductsController: ApiController
 Product[] products = new Product[]
 new Product { Id = 1, Name = "Tomato Soup", Category = "Groceries", Price
= 1 \},
 new Product { Id = 2, Name = "Yo-yo", Category = "Toys", Price = 3.75M },
 new Product { Id = 3, Name = "Hammer", Category = "Hardware", Price =
16.99M }
 };
 public IEnumerable<Product> GetAllProducts()
 return products;
 public IHttpActionResult GetProduct(int id)
 var product = products.FirstOrDefault((p) => p.Id == id);
 if (product == null)
```

```
return NotFound();
}
return Ok(product);
}
}
```

Calling the Web API with Javascript and jQuery


In the Add New Item dialog, select the Web node under Visual C#, and then select the HTML Page item. Name the page "HomePage.html".


HomePage.html file

```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
 <title>Product App</title>
</head>
<body>
```

```
<div>
 <h2>All Products</h2>
 </div>
  <div>
 <h2>Search by ID</h2>
 <input type="text" id="prodId" size="5" />
 <input type="button" value="Search" onclick="find();" />
 </div>
  <script src="https://ajax.aspnetcdn.com/ajax/jQuery/jquery-</pre>
2.0.3.min.js"></script>
  <script>
  var uri = 'api/products';
  $(document).ready(function () {
 // Send an AJAX request
 $.getJSON(uri)
 .done(function (data) {
 // On success, 'data' contains a list of products.
 $.each(data, function (key, item) {
 // Add a list item for the product.
 $('', { text: formatItem(item) }).appendTo($('#products'));
 });
 });
  });
  function formatItem(item) {
 return item.Name + ': $' + item.Price;
  }
  function find() {
 var id = $('#prodId').val();
 .getJSON(uri + '/' + id)
 .done(function (data) {
 $('#product').text(formatItem(data));
 })
 .fail(function (jqXHR, textStatus, err) {
 $('#product').text('Error: ' + err);
 });
  </script>
</body>
</html>
```

17. Demonstrate using of View bag in ASP.NET MVC.

Homecontroller-> view(Index.cshtml)->add Models.

```
HomeController.cs
using System.Web;
using System.Web.Mvc;
using viewback. Models;
namespace viewback.Controllers
  public class HomeController: Controller
 public ActionResult Index()
 ViewBag.MyList=new List<string>(){"john","kim","rock"};
 List<Employee>emplist = new List<Employee>()
 new Employee(){Address="Shirpur",id=1,Name="John" },
 new Employee(){Address="Pune",id=2,Name="kim" },
 new Employee(){Address="Mumbai",id=3,Name="rock" },
 };
 ViewBag.MyEmpList=emplist;
 return View();
 }
 }
Index.cshtml
@{
  ViewBag.Title = "Home Page";
<h1>@ViewBag.MyCustomProperty</h1>
 <body>
 <div>
 \langle ul \rangle
 @foreach (var item in ViewBag.MyList)
 @item
```

```
</div>
 <div>
 ul>
 @foreach (var item in ViewBag.MyEmplist)
 >
 Name-@item.Name,
 Address-@item.Address,
 id-@item.id
 }
 </div>
 </body>
\Models\Employee.cs
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
namespace viewback. Models
  public class Employee
 public int id { get; set; }
 public string Name { get; set; }
 public string Address { get; set; }
  }
}
```

• john • kim • rock • Name-John, Address-Shirpur, id-1 • Name-John, Address-Pune, id-2 • Name-rock, Address-Mumbai, id-3 • 2022 - My ASRNET MVC Application