空间

博客

好友

相册

留言

用户操作

[留言] [发消息] [加为好友]

订阅我的博客

3 位读者

和订阅

○订阅到 💣 鲜果

計阅到 Google

🚹 订阅到 🥟 抓虾

donny_zhang的公告

文章分类

asp.net

java script

SQL

■ 技术资料

■ 精妙算法

■ 乱七八糟的

■ 网管知识

网上看体育比赛

■ 站长经验

技术相关

.net源码下载网站

div+css网站标准华

各种字体

好多javascript的例子不错。

【asp.net】vs2005环境下webconfig文件节点介绍 收藏

一、认识Web.config文件

Web.config 文件是一个xml文本文件,它用来储存 asp.NET Web 应用程序的配置信息(如最常用的设置asp.NET Web 应用程序的身份验证方式),它可以出现在应用程序的每一个目录中。当你通过.NET 新建一个Web应用程序后,默认情况下会在根目录自动创建一个默认的Web.config文件,包括默认的配置设置,所有的子目录都继承它的配置设置。如果你想修改子目录的配置设置,你可以在该子目录下新建一个Web.config文件。它可以提供除从父目录继承的配置信息以外的配置信息,也可以重写或修改父目录中定义的设置。

(一).Web.Config是以xml文件规范存储,配置文件分为以下格式

1.配置节处理程序声明

特点:位于配置文件的顶部,包含在<configSections>标志中。

2.特定应用程序配置

特点: 位于<appSetting>中。可以定义应用程序的全局常量设置等信息.

3.配置节设置

特点: 位于<system.Web>节中,控制asp.net运行时的行为.

4.配置节组

特点: 用<sectionGroup>标记,可以自定义分组,可以放到<configSections>内部或其它<sectionGroup>标记的内部.

(二).配置节的每一节

1.<configuration>节根元素,其它节都是在它的内部.

2.<appSetting>节此节用于定义应用程序设置项。对一些不确定设置,还可以让用户根据自己实际情况自己设置

用法:

I.<appSettings>

<add key="Conntction" value="server=192.168.85.66;userid=sa;password=;database=Info;"/>
<appSettings>

定义了一个连接字符串常量,并且在实际应用时可以修改连接字符串,不用修改程式代码.

```
我的工具下载地址
 II.<appSettings>
电子书网站
 <add key="ErrPage" value="Error.aspx"/><appSettings> 定义了一个错误重定向页面.
网站管理
 3.<compilation>节
ip地址所在区域查询
 格式:
qq空间
 <compilation
 defaultLanguage="c#"
我的和讯博客
 debug="true"
站长网,学习网站运营知识
 />
存档
 I.default language: 定义后台代码语言,可以选择c#和vb.net两种语言.
 2009年05月(1)
 Ildebug:为true时,启动aspx调试;为false不启动aspx调试,因而可以提高应用程序运行时的性能。
 2009年04月(5)
 一般程序员在开发时设置为true,交给客户时设置为false.
 2009年02月(2)
 4.<customErrors>节
 2009年01月(6)
 格式:
 2008年12月(37)
 <customErrors</pre>
 2008年11月(35)
 mode="RemoteOnly"
 2008年10月(12)
 defaultRedirect="error.aspx"
 2008年09月(13)
 <error statusCode="440" redirect="err440page.aspx"/>
 2008年08月(2)
 <error statusCode="500" redirect="err500Page.aspx"/>
 2008年07月(2)
 />
 2008年06月(6)
 I.mode: 具有On,Off,RemoteOnly 3种状态。On表示始终显示自定义的信息; Off表示始终显示详细的as
 2008年04月(1)
 p.net错误信息; RemoteOnly表示只对不在本地Web服务器上运行的用户显示自定义信息.
 2007年12月(7)
 II.defaultRedirect: 用于出现错误时重定向的URL地址. 是可选的
 2007年11月(15)
 III.statusCode: 指明错误状态码,表明一种特定的出错状态.
 2007年10月(11)
 IV. redirect:错误重定向的URL.
 2007年09月(1)
 5.<globalization>节
 格式:
 <globalization
 requestEncoding="utf-8"
 responseEncoding="utf-8"
 fileEncoding="utf-8"
 />
 I.requestEncoding: 它用来检查每一个发来请求的编码。
```

III.responseEncoding: 用于检查发回的响应内容编码.
III.fileEncoding: 用于检查aspx,asax等文件解析的默认编码.
6.<sessionState>节格式:
<sessionState
mode="InProc"
stateConnectionString="tcpip=127.0.0.1:42424"
sqlConnectionString="data source=127.0.0.1;Trusted_Connection=yes"
cookieless="false"
timeout="20"
/>
I.mode: 分为off,Inproc,StateServer,SqlServer几种状态

mode = InProc 存储在进程中特点:具有最佳的性能,速度最快,但不能跨多台<u>服务</u>器存储共享.mode = "StateServer" 存储在状态服务器中特点:当需要跨服务器维护用户会话信息时,使用此方法。但是信息存储在状态服务器上,一旦状态服务器出现故障,信息将丢失. mode="SqlServer" 存储在sql server中特点:工作负载会变大,但信息不会丢失.

II. stateConnectionString:指定asp.net应用程序存储远程会话状态的服务器名,默认为本机

III.sqlConnectionString: 当用会话状态数据库时,在这里设置连接字符串

IV. Cookieless:设置为true时,表示不使用cookie会话状态来标识客户;否则,相反.

V. TimeOut:用来定义会话状态存储的时间,超过期限,将自动终止会话.

7.<authentication>节

格式:

<authentication mode="Forms">

<forms name=".ASPXUSERDEMO" loginUrl="Login.aspx" protection="All" timeout="30"/>

</authentication>

<authorization>

<deny users="?"/>

</authorization>

I.Windows: 使用IIS验证方式

II.Forms: 使用基于窗体的验证方式

III.Passport: 采用Passport cookie验证模式

IV.None: 不采用任何验证方式

里面内嵌Forms节点的属性涵义:

I.Name: 指定完成身份验证的Http cookie的名称.

II.LoginUrl: 如果未通过验证或超时后重定向的页面URL, 一般为登录页面, 让用户重新登录

III.Protection: 指定 cookie数据的保护方式.

可设置为: All None Encryption Validation四种保护方式

- a. All表示加密数据,并进行有效性验证两种方式
- b. None表示不保护Cookie.
- c. Encryption表示对Cookie内容进行加密
- d. validation表示对Cookie内容进行有效性验证
- IV. TimeOut: 指定Cookie的失效时间. 超时后要重新登录.

在运行时对Web.config文件的修改不需要重启服务就可以生效(注: <processModel> 节例外)。当然Web.config文件是可以扩展的。你可以自定义新配置参数并编写配置节处理程序以对它们进行处理。web.config配置文件(默认的配置设置)以下所有的代码都应该位于

<configuration>

<system.web>

和

</system.web>

</configuration>

之间,出于学习的目的下面的示例都省略了这段xml标记。

1、<authentication> 节

作用:配置 asp.NET 身份验证支持(为Windows、Forms、PassPort、None四种)。该元素只能在<u>计</u> <u>算机</u>、站点或应用程序级别声明。< authentication> 元素必需与<authorization> 节配合使用。

示例:

以下示例为基于窗体(Forms)的身份验证配置站点,当没有登陆的用户访问需要身份验证的网页,网页自动跳转到登陆网页。

<authentication mode="Forms" >

<forms loginUrl="logon.aspx" name=".FormsAuthCookie"/>

</authentication>

其中元素loginUrl表示登陆网页的名称, name表示Cookie名称。

2、<authorization> 节

作用:控制对 URL 资源的客户端访问(如允许匿名用户访问)。此元素可以在任何级别(计算机、站点、应用程序、子目录或页)上声明。必需与<authentication> 节配合使用。

示例: 以下示例禁止匿名用户的访问

<authorization>

<deny users="?"/>

</authorization>

注:你可以使用user.identity.name来获取已经过验证的当前的用户名;可以使用web.Security.FormsAuthentication.RedirectFromLoginPage方法将已验证的用户重定向到用户刚才请求的页面.具体的

3、<compilation>节

作用:配置 asp.NET 使用的所有编译设置。默认的debug属性为"True".在程序编译完成交付使用之后应将其设为False (Web.config文件中有详细说明,此处省略示例)

4、 <customErrors>

作用:为 asp.NET 应用程序提供有关自定义错误信息的信息。它不适用于 xml Web services 中发生的错误。

示例: 当发生错误时,将网页跳转到自定义的错误页面。

<customErrors defaultRedirect="ErrorPage.aspx" mode="RemoteOnly">

</customErrors>

其中元素defaultRedirect表示自定义的错误网页的名称。mode元素表示:对不在本地 Web 服务器上运行的用户显示自定义(友好的)信息。

5、<httpRuntime>节

作用:配置 asp.NET HTTP 运行库设置。该节可以在计算机、站点、应用程序和子目录级别声明。

示例:控制用户上传文件最大为4M,最长时间为60秒,最多请求数为100

作用:标识特定于页的配置设置(如是否启用会话状态、视图状态,是否检测用户的输入等)。<page s>可以在计算机、站点、应用程序和子目录级别声明。

示例:不检测用户在浏览器输入的内容中是否存在潜在的危险数据(注:该项默认是检测,如果你使用了不检测,一要对用户的输入进行编码或验证),在从客户端回发页时将检查加密的视图状态,以验证视图状态是否已在客户端被篡改。(注:该项默认是不验证)

<pages buffer="true" enableViewStateMac="true" validateRequest="false"/>

7、<sessionState>

作用: 为当前应用程序配置会话状态设置(如设置是否启用会话状态,会话状态保存位置)。

示例:

<sessionState mode="InProc" cookieless="true" timeout="20"/>

</sessionState> 注: mode="InProc"表示: 在本地储存会话状态(你也可以选择储存在远程服务器或SAL服务器中或不启用 会话状态) cookieless="true"表示: 如果用户浏览器不支持Cookie时启用会话状态(默认为False) timeout="20"表示:会话可以处于空闲状态的分钟数 8、<trace> 作用:配置 asp.NET 跟踪服务,主要用来程序测试判断哪里出错。 示例:以下为Web.config中的默认配置: <trace enabled="false" requestLimit="10" pageOutput="false" traceMode="SortByTime" localOnly="tr ue" /> 注: enabled="false"表示不启用跟踪: requestLimit="10"表示指定在服务器上存储的跟踪请求的数目 pageOutput="false"表示只能通过跟踪实用工具访问跟踪输出; traceMode="SortByTime"表示以处理跟踪的顺序来显示跟踪信息 localOnly="true" 表示跟踪查看器 (trace.axd) 只用于宿主 Web 服务器 自定义Web.config文件配置 自定义Web.config文件配置节过程分为两步。 1.在配置文件顶部 <configSections> 和 </configSections>标记之间声明配置节的名称和处理该节中配 置数据的 .NET Framework 类的名称。 2.是在 <configSections> 区域之后为声明的节做实际的配置设置。 示例: 创建一个节存储数据库连接字符串 <configuration> <configSections> <section name="appSettings" type="System.Configuration.NameValueFileSectionHandler, System, V ersion=1.0.3300.0, Culture=neutral, PublicKeyToken=b77a5c561934e089"/> </configSections> <appSettings> <add key="scon" value="server=a;database=northwind;uid=sa;pwd=123"/> </appSettings>

.....

<system.web>

```
</system.web>
</configuration>
访问Web.config文件你可以通过使用ConfigurationSettings.AppSettings 静态字符串集合来访问 Web.c
onfig 文件示例:获取上面例子中建立的连接字符串。例如:
protected static string Isdebug = ConfigurationSettings.AppSettings["debug"]
二、web.config中的session配置详解
打开某个应用程序的配置文件Web.config后, 我们会发现以下这段:
< sessionState
mode="InProc"
stateConnectionString="tcpip=127.0.0.1:42424"
sqlConnectionString="data source=127.0.0.1;Trusted_Connection=yes"
cookieless="false"
timeout="20"
/>
这一段就是配置应用程序是如何存储session信息的了。我们以下的各种操作主要是针对这一段配置展
开。让我们先看看这一段配置中所包含的内容的意思。sessionState节点的语法是这样的:
< sessionState mode="Off|InProc|StateServer|SQLServer"
 cookieless="true|false"
 timeout="number of minutes"
 stateConnectionString="tcpip=server:port"
 sqlConnectionString="sql connection string"
 stateNetworkTimeout="number of seconds"
/>
必须有的属性是:属性选项描述
mode 设置将session信息存储到哪里
 Off 设置为不使用session功能,
Ø
 InProc 设置为将session存储在进程内,就是asp中的存储方式,这是默认值,
Ø
 StateServer 设置为将session存储在独立的状态服务中,
Ø
 SQLServer 设置将session存储在sql server中。
Ø
可选的属性是:属性选项描述
 cookieless 设置客户端的session信息存储到哪里,
Ø
 ture 使用Cookieless模式,
Ø
```

- Ø false 使用Cookie模式,这是默认值,
- Ø timeout 设置经过多少分钟后服务器自动放弃session信息,默认为20分钟。

stateConnectionString 设置将session信息存储在状态服务中时使用的服务器名称和端口号,例如: "tc pip=127.0.0.1:42424"。当mode的值是StateServer是,这个属性是必需的。

sqlConnectionString 设置与sql server连接时的连接字符串。例如"data source= localhost;Integrated S ecurity=SSPI;Initial Catalog=northwind"。当mode的值是 SQLServer时,这个属性是必需的。

stateNetworkTimeout 设置当使用StateServer模式存储session状态时,经过多少秒空闲后,断开Web服务器与存储状态信息的服务器的tcp/IP连接的。默认值是10秒钟。

asp.NET中客户端session状态的存储

在我们上面的session模型简介中,大家可以发现session状态应该存储在两个地方,分别是客户端和<u>服务器端</u>。客户端只负责保存相应网站的SessionID,而其他的session信息则保存在服务器端。在asp中,客户端的SessionID实际是以Cookie的形式存储的。如果用户在浏览器的设置中选择了禁用Cookie,那末他也就无法享受session的便利之处了,甚至造成不能访问某些网站。为了解决以上问题,在 asp. NET中客户端的session信息存储方式分为: Cookie和Cookieless两种。

asp.NET中,默认状态下,在客户端还是使用Cookie存储session信息的。如果我们想在客户端使用Cookieless的方式存储session信息的方法如下:

找到当前Web应用程序的根目录,打开Web.Config文件,找到如下段落:

< sessionState

mode="InProc"

stateConnectionString="tcpip=127.0.0.1:42424"

sqlConnectionString="data source=127.0.0.1;Trusted_Connection=yes"

cookieless="false"

timeout="20"

/>

这段话中的cookieless="false"改为: cookieless="true",这样,客户端的session信息就不再使用 Cookie存储了,而是将其通过URL存储。关闭当前的IE,打开一个新IE,重新访问刚才的Web应用程序,就会看到类似下面的样子:

其中, http://localhost/MyTestApplication/(ulqsek45heu3ic2a5zgdl245) /default.aspx中黑体标出的就是客户端的session ID。注意,这段信息是由IIS自动加上的,不会影响以前正常的连接。

asp.NET中服务器端session状态的存储准备工作:

为了您能更好的体验到实验现象,您可以建立一个叫做SessionState.aspx的页面,然后把以下这些代码添加到< body>< /body>中。

```
< scriptrunat="server">
Sub Session_Add(sender As Object, e As EventArgs)
session("MySession") = text1.Value
span1.InnerHtml = "Session data updated! < P>Your session contains: < font color=red>" & session("
MySession"). ToString() & "< /font>"
End Sub
Sub CheckSession(sender As Object, eAs EventArgs)
If (Session("MySession")Is Nothing) Then
span1.InnerHtml = "NOTHING, session DATA LOST!"
Else
span1.InnerHtml = "Your session contains: < font color= red>" & session("MySession").ToString() & "
< /font>"
End If
End Sub
</script>
< formrunat="server"id="Form2">
< inputid="text1"type="text"runat="server"name="text1">
< inputtype="submit"runat="server"OnServerClick="Session_Add"
value="Add to session State " id="Submit1"name="Submit1">
< inputtype="submit"runat="server"OnServerClick="CheckSession"
value=" View session State " id="Submit2"name="Submit2">
</form>
< hrsize="1">
< fontsize="6">< spanid="span1"runat="server" />< /font>
这个SessionState.aspx的页面可以用来测试在当前的服务器上是否丢失了session信息。
将服务器session信息存储在进程中
让我们来回到Web.config文件的刚才那段段落中:
< sessionState
mode="InProc"
stateConnectionString="tcpip=127.0.0.1:42424"
sqlConnectionString="data source=127.0.0.1;Trusted_Connection=yes"
cookieless="false"
```

timeout="20"

/>

当mode的值是InProc时,说明服务器正在使用这种模式。

这种方式和以前asp中的模式一样,就是服务器将session信息存储在IIS进程中。当IIS关闭、重起后,这些信息都会丢失。但是这种模式也有自己最大好处,就是性能最高。应为所有的session信息都存储在了IIS的进程中,所以IIS能够很快的访问到这些信息,这种模式的性能比进程外存储session信息或是在sql server中存储session信息都要快上很多。这种模式也是asp.NET的默认方式。

好了,现在让我们做个试验。打开刚才的SessionState.aspx页面,随便输入一些字符,使其存储在session中。然后,让我们让IIS重起。注意,并不是使当前的站点停止再开始,而是在IIS中本机的机器名的节点上点击鼠标右键,选择重新启动IIS。(想当初使用NT4时,重新启动IIS必须要重新启动计算机才行,微软真是@#\$%^&)返回到SessionState.aspx页面中,检查刚才的session信息,发现信息已经丢失了。

将服务器session信息存储在进程外

首先,让我们来打开管理工具->服务,找到名为: asp.NET State Service的服务,启动它。实际上,这个服务就是启动一个要保存session信息的进程。启动这个服务后,你可以从Windows任务管理器->进程中看到一个名为 aspnet_state.exe的进程,这个就是我们保存session信息的进程。

然后,回到Web.config文件中上述的段落中,将mode的值改为StateServer。保存文件后的重新打开一个IE,打开 SessionState.aspx页面,保存一些信息到session中。这时,让我们重起IIS,再回到SessionState.aspx页面中查看刚才的session信息,发现没有丢失。

实际上,这种将session信息存储在进程外的方式不光指可以将信息存储在本机的进程外,还可以将session信息存储在其他的服务器的进程中。这时,不光需要将mode的值改为StateServer,还需要在state ConnectionString中配置相应的参数。例如你的计算你是192.168.0.1,你想把session存储在ip为192.168.0.2的计算机的进程中,就需要设置成这样: stateConnectionString="tcpip=192.168.0.2:42424"。当然,不要忘记在192.168.0.2的计算机中装上.NET Framework,并且启动asp.NET State Services服务。

将服务器session信息存储在sql server中

首先,还是让我们来做一些准备工作。启动sql server和sql server<u>代理服务</u>。在sql server中执行一个叫做 InstallSqlState.sql的脚本文件。这个脚本文件将在sql server中创建一个用来专门存储session信息的数据库,及一个维护session信息数据库的sql server代理作业。我们可以在以下路径中找到那个文件:

[system drive]\winnt\Microsoft.NET\Framework\[version]\

然后打开查询分析器,连接到sql server服务器,打开刚才的那个文件并且执行。稍等片刻,数据库及作业就建立好了。这时,你可以打开企业管理器,看到新增了一个叫ASPState的数据库。但是这个数据库中只是些存储过程,没有用户表。实际上session信息是存储在了tempdb 数据库的ASPStateTempSessions表中的,另外一个ASPStateTempApplications表存储了asp中 application对象信息。这两个表也是刚才的那个脚本建立的。另外查看管理->SQL server代理->作业,发现也多了一个叫做ASPState_Job_DeleteExpiredSessions的作业,这个作业实际上就是每分钟去ASPStateTempSessions表中删除过期的session信息的。

接着,我们返回到Web.config文件,修改mode的值改为SQLServer。注意,还要同时修改sqlConnectionString的值,格式为:

sqlConnectionString="data source=localhost; Integrated Security=SSPI;"

其中data source是指sql server服务器的ip地址,如果sql server与IIS是一台机子,写127.0.0.1 就行了。Integrated Security=SSPI的意思是使用Windows集成身份验证,这样,访问数据库将以asp.NET的身份进行,通过如此配置,能够获得比使用userid=sa;password=口令的sql server验证方式更好的安全性。当然,如果sql server运行于另一台计算机上,你可能会需要通过Active Directory域的方式来维护两边验证的一致性。

同样,让我们做个试验。向SessionState.aspx中添加session信息,这时发现session信息已经存在 sql server中了,即使你重起计算机,刚才的session信息也不会丢失。现在,你已经完全看见了session信息到底是什么样子的了,而且又是存储在sql server中的,能干什么就看你的发挥了。

总结

三、asp.net 关于form认证的一般设置

asp.net 关于form认证的一般设置:

1: 在web.config中, 加入form认证;

<authentication mode="Forms">

<forms name="auth" loginUrl="index.aspx" timeout="30"></forms>

</authentication>

<authorization>

<deny users="?"/>

</authorization>

2: 如果有注册页面时还应该允许匿名用户调用注册页面进行注册;

以下代码应该在<configuration><system.web>之间,而不应该包含到<system.web>..</system.web>之间;

```
-----表示允许匿名用户对 userReg.aspx页面进行访问.
<location path="userReg.aspx">
<system.web>
  <authorization>
 <allow users="?"/>
  </authorization>
</system.web>
</location>
3 在登录成功后要创建身份验证票, 表明已经通过认证的合法用户;
if(登陆成功)
System.Web.Security.FormsAuthentication.SetAuthCookie(用户名称, false);
四、访问Web.config文件
你可以通过使用ConfigurationSettings.AppSettings 静态字符串集合来访问 Web.config 文件示例:获
取上面例子中建立的连接字符串。例如:
protected static string Isdebug = ConfigurationSettings.AppSettings["scon"]
asp.Net性能优化.
(一).选择会话状态存储方式
 在Webconfig文件配置:
 <sessionState mode="???" stateConnectionString="tcpip=127.0.0.1:42424"</pre>
 sqlConnectionString="data source=127.0.0.1;Trusted_Connection=yes"
  cookieless="false" timeout="20"/>
 asp.net有三种方式存储会话状态信息:
 1. 存储在进程中: 属性mode = InProc
 特点: 具有最佳的性能, 速度最快,但不能跨多台服务器存储共享.
```

2. 存储在状态服务器中: 属性mode = "StateServer"

特点: 当需要跨服务器维护用户会话信息时,使用此方法。 但是信息存储在状态服务器上,一旦状态服务器出现故障,信息将丢失

3. 存储在sql server中: 属性mode="SqlServer"特点: 工作负载会变大, 但信息不会丢失.

```
补充一点:
  I. 由于某些页面不需要会话状态,则可以将会话状态禁用:
 代码如下: <%@ Page EnableSessionState="false" %>
  Ⅱ.如果页面需要访问会话变量但不允许修改它们,可以设置页面会话状态为只读:
 代码如下: <%@ Page EnableSessionState="false" %>
 使用时可以根据具体情况选择某种方式
(二).使用Page.lsPostBack
 Page.IsPostBack表示是否是从客户端返回的. 初次运行时,不是从客户端返回,它的值
 为false,当触发页面上的事件或刷新页面时, Page.IsPostBack由于是回发的, 值变为true:
 一般在: Page_Load方法中用:
 private void Page_Load(Object sender,EventArgs e)
  if(!Page.IsPostBack)
 ....; //初始化页面的代码。这些代码第一次页面初始化时执行, 当第二次回发时,
 //不会再执行。提高效率。
 往往很多时候不得不用IsPostBack, 因为有些控件初始化后, 要保持它的状态.
 例如: DropDownList,如果每次都初始化,则用户无论选择其选项,都会被初始化为默认值.
(三).避免使用服务器控件
 1.一般的静态显示信息,尽量不要用服务端控件显示.因为服务端控件需要回发服务端执行,
  会降低程序执行效率,一般用<DIV>显示即可.
  如果用了服务端控件,将:runat="server"去掉,也会提高效率.
 2.禁用服务端控件的状态视图,有些控件不需要维护其状态,可以设置其属性: EnableViewState=fal
se;
  如果整个页面控件都不需要维持状态视图,则可以设置整个页面的状态视力为false:
 代码如下: <%@ Page EnableViewState="false"%>
 3.在Web.Config文件中配置:
 asp.NET Sessionss可以在Web.config或Machine.config中的Sessionsstate元素中配置。
 下面是在 Web.config 中的设置的例子:
 <Sessionsstate timeout="10" cookieless="false" mode="Inproc" />
```

```
(四).避免使用DataGrid
 大家都知道DataGrid功能强大。但是功能强大的同时,增加了性能上的开销。一般用其它控件: Data
List
 或Repeater控件能实现的,尽量不用DataGrid.
(五).字符串操作
 1.避免装箱操作.装箱操作运行效率比较低.
  例如运行两个代码段:
 string test="";
 for(for int i=0;i<10000;i++)
 test = test + i;
 和
 string test="";
 for(for int i=0; i<10000; i++)
 test = test + i.ToString();
  下面的代码段显然效率要高.因为i是整型的,系统要先把i进行装箱转换为string型的,再进行连接.
需要时间
  读者可以Copy到自己机器上测试一下.
 2.使用StringBulider类
  在进行字符串连接时: string str = str1 + str2 + ....;
  一般超过三项连接,最好用StringBuilder来代替string类. StringBuilder可以避免重新创建string 对
象造成
  的性能损失.
  一般用于组装sql语句时用到: StringBulider.
  读者可以到自己机器上测试一下.
3.尽量少用:
 try
 {}
 catch
```

```
{}
 finally
 语句.此语句执行效率比较低.
(六).ADO.Net使用方面优化
  1.数据库连接打开和关闭。 在需要连接时打开, 当访问完数据库要立刻关闭连接.
 举例说明,还是看两个代码段:
 DataSet ds = new DataSet();
 SqlConnection MyConnection = new SqlConnection("server=localhost; uid=sa; pwd=; database
=NorthWind");
 SqlCommand myCommand = new SqlCommand(strSql,MyConnection);
 SqlDataAdapter myAdapter=new SqlDataAdapter(queryStr,connectionStr);
 MyConnection.Open(); //打开连接
 for(int i=0;i<1000;i++) //for循环模拟取得数据前的商业逻辑操作
 Thread.Sleep(1000);
 myAdapter.Fill(ds);
 for(int i=0;i<1000;i++) //for循环模拟取得数据后的商业逻辑操作
 Thread.Sleep(1000);
 MyConnection.Close(); //关闭连接
 DataSet ds = new DataSet();
 SqlConnection MyConnection = new SqlConnection("server=localhost; uid=sa; pwd=; database
=NorthWind");
 SqlCommand myCommand = new SqlCommand(strSql,MyConnection);
 SqlDataAdapter myAdapter=new SqlDataAdapter(queryStr,connectionStr);
 for(int i=0;i<1000;i++) //for循环模拟取得数据前的商业逻辑操作
 Thread.Sleep(1000);
```

```
}
MyConnection.Open(); //打开连接
myAdapter.Fill(ds);
MyConnection.Close(); //关闭连接
for(int i=0;i<1000;i++) ////for循环模拟取得数据后的商业逻辑操作
{
Thread.Sleep(1000);
}
```

显示II代码比I代码好的多,I中早早占着连接不放,如果用户很多的话,容易出现连接池满情况。严重时出现死机现象。

2.数据库查询

- I. 直接生成sql语句。 sql server每次都要对其进行编译,在性能方面不会有很大的提高。另外也不够安全。容易被攻击.
- II. 使用带参数的sql命令。这种方式sql server只对其编译一次,对于不同的参数可以重复使用编译后的命令。提高了性能.
- III.使用sql server存储过程. 编译一次. 具有独立性,便于修改和维护. 一次能完成用语句发送多次的功能.减少了网络的

流量。并不一定存储过程一定比语句效率要高,如果商业逻辑很复杂的话,有时候用语句比存储过程效率要高.

(六).缓存优化

缓存分为两种:页面缓存和API缓存.

- 1.使用页面缓存和片段缓存
 - <@ OutputCache Duration="5" VaryByParam="None"%>
 - <@ OutputCache Duration=60 VaryByParam="TextBox1,TextBox2" %>

说明: Duration是设置Cache的过期时间;

VarByParam是设置是否根据参数而变化,None时所有参数使用同一Cache,

设置TextBox1时则根据TextBox1的不同值分别缓存;当有多个参数时则要组合缓存;

- 2.API缓存。用于在应用程序中使用
 - I. 一个Cache使用的例子:

http://blog.csdn.net/chengking/archive/2005/10/03/494545.aspx

II.使用时注意Page.Cache和HttpContext.Current.Cache区别:

它们指的同一个对象,在Page里,用Page.Cache,如果在global.asax或自己的类里用:HttpCont

ext.Current.Cache 在有些事件中,由于其没有HttpContext,就用HttpRuntime.Cache.

发表于@ 2008年12月02日 22:01:00 | <u>评论(0)</u> | <u>举报</u> | <u>收藏</u>

旧一篇:【ASP.NET】程序中常用的三十三种代码 | 新一篇:【技术资料】photoshop 167种技巧

发表评论 评论有好礼!"评论王争夺赛"第2期开始啦

表情:

登录 注册

评论内容:

用户名: 匿名用户

验证码:

FKTD 重新获得验证码

发表评论

Copyright © donny_zhang

Powered by CSDN Blog