

Assignment 03

Building a Web Application with ASP.NET Core MVC

Introduction

Imagine you're an employee of a product retailer named **eStore**. Your manager has asked you to develop a Web application for member management, product management, and order management. The application has a default account whose email is "**admin@estore.com**" and password is "**admin@@**" that stored in the **appsettings.json**.

The application has to support adding, viewing, modifying, and removing products—a standardized usage action verb better known as Create, Read, Update, Delete (CRUD) and Search. This assignment explores creating an application using Windows Forms with .NET Core, C#, and ADO.NET / Entity Framework. An MS SQL Server database will be created to persist the data and it will be used for reading and managing data.

Assignment Objectives

In this assignment, you will:

- Use the Visual Studio.NET to create a Web application and Class Library (.dll) project.
- Perform CRUD actions using ADO.NET and Entity Framework Core
- Use LINQ to query and sort data
- Apply passing data in ASP.NET Core MVC application
- Apply 3-layers architecture to develop the application
- Apply Repository pattern and Singleton pattern in a project
- Add CRUD and searching actions to the Web application.
- Apply to validate data type for all fields
- Run the project and test the actions of the Web application.

Database Design

Main Functions

- Member authentication by Email and Password. If the user is "Admin" (get from appsettings.json file) then allows to perform all actions, otherwise, the normal user (get from the Member table in database) is allowed to view/create/update the profile and view their orders history.
- Member management, Product management, and Order management: Read, Create,
 Update and Delete actions.
- Search ProductName (keywork of ProductName) and UnitPrice
- Create a report statistics sales by the period from StartDate to EndDate, and sort sales in descending order

Guidelines

Activity 01: Build a solution

Create a Blank Solution named **Ass03Solution_ClassCode_StudentName** that includes Class Library Project: **DataAccessObjects, BusinessObjects, Repositories** and an ASP.NET Core MVC project named **eStore**

<u>Step 01</u>. Open the Visual Studio .NET application and create a Blank solution named Ass03Solution_ClassCode_StudentName

Step 02. Create a Class Library project named DataAccessObjects

Step 03. Repeat Step 02 to create a BusinessObjects project.

Step 04. Repeat Step 02 to create a Repositories project.

Step 05. Create an ASP.NET Core MVC project named eStore

• From the File menu | Add | New Project, on the Add New Project dialog, select "ASP.NET Core Web App (Model-View-Controller)" and performs steps as follows:

Add a new project

Configure your new project

Step 05. Create folders and add class to the projects as follows:

Solution 'Ass03Solution_ClassCode_StudentName' (4 of 4 projects) **C#** BusinessObjects Page Dependencies C# Category.cs C# FStoreDBContext.cs C# Member.cs C# Order.cs C# OrderDetail.cs C# Product.cs C# DataAccessObjects Propendencies C# CartDAO.cs C# MemberDAO.cs C# OrderDAO.cs C# OrderDetailDAO.cs C# ProductDAO.cs C# Repositories ₽ Dependencies C# CartRepository.cs D C# ICartRepository.cs D C# IMemberRepository.cs C# IOrderDetailRepository.cs D C# IOrderRepository.cs D C# IProductRepository.cs D C# MemberRepository.cs C# OrderDetailRepository.cs C# OrderRepository.cs C# ProductRepository.cs eStore Connected Services ₽ Dependencies Properties wwwroot Controllers Models Views Þ appsettings.json C# Program.cs C# Startup.cs C# Program.cs

Activity 02: Develop BusinessObjects project

Activity 03: Develop DataAccessObjects project

Activity 04: Develop Repositories project

Activity 05: Develop eStore project

Step 01. Add a reference to **Repositories** project.

<u>Step 02</u>. Design UI for views and write codes for controllers to perform functions.

Activity 06: Run the Web project and test all actions

For example: Search products by ProductName and UnitPrice

