Aplicativos Web Com Asp.Net MVC em C# e Entity Framework Code First

Tags: Framework ASP.NET MVC, Linguagem C#, Visual Studio Express 2013, Entity Framework Code First

Plano

- Introdução ao ASP.NET MVC;
- Criar um Hello World;
- O padrão MVC;
- A Web e o Request / Response;
- Rotas do MVC;
- O Projeto : Lista de Tarefas;
- Tarefas: Criar o Modelo POCO;
- Scaffold: Gerar Controller e Views a partir do Modelo;
- Criar a Base de Dados e Testar;
- Entender o Controller: ViewBags, Model Binders e Validações;

- Entenderas Views: Razor Engine;
- Helpers, Links e Mensagens de Validação;
- Layout com Razor;
- Ajuste nas Telas;
- Lembretes: Refatorando o Modelo;
- Migrações do Modelo de Dados;
- Linq to Entities para Contar Tarefas em Cada Lista;
- ViewModels, Mudar a tipagem de suas Views;

Plano

- Data Annotations;
- Ajax;
- Introdução ao Jquery;
- Views Parciais;
- Implementar Filtros e Paginação;
- Login: Estudar Forms Authentication;
- Implementar Login;
- Implementar Captcha;
- Noções de Criptografia;
- Filtros de Ação para Controle de Acesso;

- Publicar a Aplicação no IIS;
- Ajustes Finais no Sistema (logs de acesso, erro, modificação de estilo CSS, ajuste das mensagens e componentes);

Introdução ao ASP.NET MVC

adaptado de http://www.asp.net/mvc/tutorials/mvc-5

Hello World

- Abrir o Visual Studio Express 2013;
- No menu clique em File > New Project;

Hello World

- Em New Project clique na esquerda em Visual C# > Web e selecione ASP.NET Web Application;
- Nomeie "ListaDeTarefas" e clique OK;

Hello World

• Em New ASP.NET Project, clique MVC e então OK;

O Visual Studio cria uma aplicação automaticamente, sem esforço!

Executar o Hello World

- Pressione F5 no teclado para debug da aplicação utilizando o servidor web local IISExpress;
- O Visual Studio inicializa o navegador com a página inicial da aplicação;

Executando o Hello World

 O site possui endereço http://localhost:porta/ pois trata-se de uma versão local instalada em localhost, ainda não disponível na internet;

 Quando o Visual Studio executa um projeto web, uma porta randômica é utilizada para o servidor web local, ex: http://localhost:60471;

O Padrão MVC

ASP.NET MVC

 MODEL: Classes que representam os dados e a validação lógica destes dados;

 VIEWS: Arquivos template usados dinamicamente para gerar respostas HTML;

 CONTROLLERS: Recebem as solicitações do utilizador, obtém os dados a partir dos modelos, e especificam os templates de visualização que retornarão como resposta ao navegador;

Criar um Controller

- No Solution Explorer, clique com o botão direito no diretório Controllers, clique em Add e então Controller;
- Em Add Scaffold, clique em MVC 5 Controller – Empty e clique em Adicionar;
- Nomeie o seu Controller "HelloWorldController" e clique em Add;
- Verifique que um novo ficheiro HelloWorldController.cs foi criado na pasta Controllers e uma nova pasta HelloWorld foi criada na pasta View;
- Clique no arquivo HelloWorldController.cs para abrí-lo;

Criar um Controller - Ações

- Altere a ação Index para retornar uma string "Olá Mundo!
home é Seu Nome";
- Crie uma nova ação entitulada BemVindo que retorna uma string "Seja bem-vindo ao meu aplicativo!";
- Após criar a ação, rode o aplicativo e acesse as URLs:

```
http://localhost:porta/HelloWorld/
```

http://localhost:porta/HelloWorld/BemVindo/

```
Your ASP.NET application


→ 

Ø Index()

ListaDeTarefas.Controllers.HelloWorldController
 ■namespace ListaDeTarefas.Controllers
 public class HelloWorldController : Controller
 // GET: /HelloWorld/
 public string Index()
 return "Olá Mundo! <br/> Meu nome é <b>Daniel</b>";
 public string BemVindo() {
 return "Seja bem-vindo ao meu aplicativo!";
```

A Web e o Request / Response

- Na web, toda a comunicação é realizada através de Requests (solicitações do navegador) e Responses (respostas do servidor).
- Em ASP.NET MVC as requests invocam as rotas de URL, que acessam as ações presentes nos controllers, que preenchem os models a partir de informações da base de dados, que são usados nas views, e que por fim são enviadas em HTML como response para o cliente;
- A regra padrão de roteamento ASP.NET MVC é: /[Controller]/[Ação]/[Parametros]

Rotas do MVC

- O controle de Rotas está em App_Start/RouteConfig.cs
- Quando acessa http://localhost:XXXX/ o sistema de rotas devolve a ação "Index" do controller "Home";
- A primeira parte da URL determina o controller e a segunda parte a ação que deve ser executada. Ex.: http://localhost:XXXX/HelloWorld/BemVindo/ o sistema de rotas entende esta URL como chamada ao controller HelloWorld e ação BemVindo;
- O nome do controller é: "NomeController", no entanto, na URL não utiliza o sufixo "Controller";
- Caso o utilizador não informe o nome da ação, por padrão o MVC buscará a ação Index.

Rotas do MVC

- Acesse o HelloWorld controller e modifique a ação Index para receber o parâmetro dimensão e nome;
- Execute a aplicação e teste a URL http://localhost:XXXX/HelloWorld/Index/?id=3&no me=joaquim, passando diferentes nomes e dimensões.
- O símbolo ? representa o início dos parâmetros e o símbolo & representa a separação entre os parâmetros;
- O sistema de Model Binding (ligação de modelo) do ASP.NET MVC transforma os parâmetros recebidos via QueryString (barra de endereço) em parâmetros da ação.

Rotas do MVC

- A mesma ação do exemplo anterior com os mesmos parâmetros pode ser chamada através da URL: http://localhost:XXXX/HelloWorld/Index/ 3/?nome=joaquim pois o parâmetro id é um parâmetro especificado na rota padrão;
- Em ASP.NET MVC é mais comum receber parâmetros especificados na rota (+SEO friendly), do que via querystring. Modifique a a classe RouteConfig.cs de acordo com o código ao lado e faça um teste chamando a URL:

http://localhost:60471/HelloWorld/Index/Joaquim/3

O Projeto: Lista de Tarefas

• Desenhar uma lista de tarefas pode ser complexo!

O Projeto: Lista de Tarefas

 Mas podemos começar de forma simples, baby steps!

• Requisitos?

O Projeto: Lista de Tarefas

- Permitir o registo de listas de tarefas;
- Permitir marcar tarefas como concluídas;
- Permitir cancelar tarefas;
- Permitir editar tarefas;
- Permitir cancelar listas de tarefas;
- Permitir que utilizadores se registem na aplicação através de e-mail e senha;

Instalar o Entity Framework 6

 No menu Tools, selecionar Library Package Manager e clicar em Package Manager Console. Uma console será aberta no canto inferior esquerdo, ao lado de output;

 No prompt desta console, digitar Install-Package EntityFramework;

- Clicar com botão direito na pasta Models > Add > Class;
- Em Add New Item, escolher o template Class, digitar Modelo.cs e clicar em Add;
- Na classe Modelo.cs, definir as entidades do sistema;
- Quais devem ser as entidades do sistema?

- Entidades iniciais:
 - Lista;
 - Tarefas;
 - Utilizadores;

```
namespace ListaDeTarefas.Models
 public class Lista
 public class Tarefa {
 public class Usuario
```

- Propriedades iniciais:
 - Nome;
 - Ativa;
 - Concluída;
 - E-mail;
 - Senha;

 $\{\mbox{ get; set; }\}$ é a forma contrata de implementação do getter e setter. A forma completa seria:


```
string _nome;
public string Nome
{
 get
 {
 return _nome;
 }
 set
 {
 _nome = value;
 }
}
```


```
■namespace ListaDeTarefas.Models
 public class Lista
 public int Id { get; set; }
 public string Nome { get; set; }
 public int Ativa { get; set; }
 public Usuario Usuario { get; set; }
 public class Tarefa {
 public int Id { get; set; }
 public string Nome { get; set; }
 public int Concluida { get; set; }
 public int Ativa { get; set; }
 public class Usuario
 public int Id { get; set; }
 public string Email { get; set; }
 public string Senha { get; set; }
 public int Ativo { get; set; }
```

- Coleções:
 - Lista 1...n Tarefas
 - Usuario 1..n Listas
- Chaves Estrangeiras:
 - Lista -> Usuário
 - Tarefa -> Lista
- Chaves
 - Sugestão: Nome da Entidade + Id;
 - Decorar com [Key]

```
public class Lista
 [Key]
 public int ListaId { get; set; }
 public string Nome { get; set; }
 public int Ativa { get; set; }
 public Usuario Usuario { get; set; }
 public int UsuarioId { get; set; }
 public ICollection<Tarefa> Tarefas { get; set; }
public class Tarefa {
 [Key]
 public int TarefaId { get; set; }
 public string Nome { get; set; }
 public int Concluida { get; set; }
 public virtual int Ativa { get; set; }
 public virtual Lista Lista { get; set; }
 public int ListaId { get; set; }
public class Usuario
 [Key]
 public int UsuarioId { get; set; }
 public string Email { get; set; }
 public string Senha { get; set; }
 public int Ativo { get; set; }
 public virtual ICollection<Lista> Listas { get; set; 分云
```

- Clicar com botão direito na pasta Models > Add > Class;
- Em Add New Item, escolher o template Class, digitar TarefaContexto.cs e clicar em Add;
- Na classe TarefaContexto.cs, definir o contexto de acesso aos dados;

- A classe que coordena a funcionalidade do framework de entidades para um modelo de dados é a classe de context. Nesta classe identifica-se quais entidades estão incluídas no modelo e pode customizar o seu comportamento;
- Importar System.Data.Entity, a classe herda de DbContext;
- A chave da string de conexão no web.config (a ser criada em breve) é passada no construtor;
- Incluir uma propriedade DbSet para cada entidade do modelo;
- Sobrescrever OnModelCreating para especificar configurações durante a criação do modelo no banco de dados;

```
namespace ListaDeTarefas.Models
{
 public class TarefasContexto : DbContext
 {
 public TarefasContexto() : base("TarefasContexto"){
 }
 public DbSet<Lista> Listas { get; set; }
 public DbSet<Tarefa> Tarefas { get; set; }
 public DbSet<Usuario> Usuarios { get; set; }

 protected override void OnModelCreating(DbModelBuilder modelBuilder)
 {
 modelBuilder.Conventions.Remove<PluralizingTableNameConvention>();
 }
 }
}
```

 Caso deseje, pode criar uma classe de inicialização de dados, para testar o modelo;

 Para que o inicializador seja utilizado é necessário informar ao entity framework via web.config da pasta raiz;

```
<contexts>
  <context type="ListaDeTarefas.Models.TarefasContexto, ListaDeTarefas">
 <databaseInitializer type="ListaDeTarefas.Models.TarefasInicializador,
ListaDeTarefas" />
 </context>
```

```
public class TarefasInicializador : DropCreateDatabaseIfModelChanges<TarefasContexto>
 protected override void Seed(TarefasContexto contexto)
 var listas = new List<Lista>
 new Lista{ Nome = "Curso de Férias", Ativa = 1 }
 listas.ForEach(s => contexto.Listas.Add(s));
 contexto.SaveChanges();
 var tarefas = new List(Tarefa)
 new Tarefa{ Nome = "Montar material de treinamento", Ativa = 1, Concluida = 0 },
 new Tarefa{ Nome = "Montar Projeto Tarefa Demonstração", Ativa = 1, Concluida = 0}
 };
 tarefas.ForEach(s => contexto.Tarefas.Add(s));
 contexto.SaveChanges();
 var usuarios = new List(Usuario)
 new Usuario{ Email = "usuario@gmail.com", Ativo = 1, Senha = "xxx" }
 usuarios.ForEach(s => contexto.Usuarios.Add(s));
 contexto.SaveChanges();
```


- A string de conexão do banco de dados precisa ser especificada no web.config;
- Utilizaremos LocalDb que é uma versão simplificada da Engine de banco de dados SQL Express;


```
Web.config* ₽ ×
 <?xml version="1.0" encoding="utf-8"?>
 F<!--
 For more information on how to configure your ASP.NET application, please visit
 http://go.microsoft.com/fwlink/?LinkId=301880
 -->
 ⊟<configuration>
 <configSections>
 <section name="entityFramework" type="System.Data.Entity.Internal.ConfigFile.EntityFrameworkSection, EntityFramework, Version=6.0.0.0, Culture=neutral, PublicKeyTol</pre>
 <!-- For more information on Entity Framework configuration, visit http://go.microsoft.com/fwlink/?LinkID=237468 --></configSections>
 <connectionStrings>
 <add name="TarefasContexto" connectionString="Data Source=(LocalDb)\v11.0;Initial Catalog=Tarefas;Integrated Security=SSPI;" providerName="System.Data.SqlClient"</pre>
 (/connectionstrings>
 <appSettings>
 <add key="webpages:Version" value="3.0.0.0" />
 <add key="webpages:Enabled" value="false" />
 <add key="ClientValidationEnabled" value="true" />
 <add key="UnobtrusiveJavaScriptEnabled" value="true" />
 </appSettings>
```

Scaffold: Gerar Controller e Views a partir do Modelo

 Clicar com botão direito na pasta Controllers > Add > New Scaffolded Item;

 Em Add Scaffold, escolher o template MVC 5 Controller with views, using Entity Framework e clicar em Add;

Scaffold: Gerar Controller e Views a partir do Modelo

- Nome do controller: ListaController;
- Classe do Modelo: Lista (Models);
- Contexto: TarefasContexto (Models);
- O controller e as views serão geradas;
- Repita o processo para Tarefa e Usuário;
- Por fim, execute o projeto pressionando a tecla F5;

Criar a Base de Dados e Testar

- Após fazer o "Scaffold" de todas as entidades, execute o projeto pressionando a tecla F5;
- Acesse a URL http://localhost:XXXX/Usuario/
- Em alguns segundos o banco de dados é criado automaticamente e a aplicação simplesmente funciona!!!

Criar a Base de Dados e Testar

- A ferramenta de Scaffold é responsável por, a partir de um modelo de dados, criar as ações de CRUD: Create, Read, Update and Delete;
- Clique em Create New e crie um novo utilizador;
- Tente guardar sem preencher o campo Ativo:
 o sistema apresentará uma mensagem! O
 sistema já consegue inferir algumas regras de
 validação a partir do modelo;
- Testar também os links de edit, details e delete da página principal;

Create	Create	
Usuario	Usuario	
Email	Email	
Lindii	teste@teste.com.br	
Senha	Senha	
	XXX	
Ativo	Ativo O campo Ativo é obrigatór	io.
Create	Create	
Back to List	Back to List	

Criar a Base de Dados e Testar

 Faça a mesma coisa para as outras entidades, lembrando de acessá-las a partir da URL: http://localhost:XXXX/controller/

 Veja que em Tarefa, devido à chave estrangeira, o campo Listald é representado por um combobox;

• O mesmo acontece em Lista, onde é possível atribuir o utilizador à Lista;

Create		Create	
Tarefa		Lista	
Nome		Nome	
Concluida		Ativa	
Ativa		Usuariold	▼
Listald	•		Create
	Create	Back to List	
Back to List			

Entender o Controller: ViewBags, Model Binders e Validações

- Acesse o controller ListaController e encontre as Ações de Criação de Lista: public ActionResult Create();
- As duas ações possuem o mesmo nome "Create" a diferença está na decoração do método: [HttpPost];
- Na ação de get, um objeto dinâmico chamado ViewBag é utilizado.
- Com o Viewbag é possível definir propriedades dinâmicas, sem se preocupar com o tipo e a declaração da variável. É Ideal para persistir dados entre o controller e a view correspondente;
- O tempo de vida de uma ViewBag dura da chamada do Controller até a exibição da View;

```
// GET: /Lista/Create
public ActionResult Create()
 ViewBag.UsuarioId = new SelectList(db.Usuarios, "UsuarioId", "Email");
 return View();
// POST: /Lista/Create
// To protect from overposting attacks, please enable the specific properties you want to bind to, for
// more details see http://go.microsoft.com/fwlink/?LinkId=317598.
[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult Create([Bind(Include="ListaId,Nome,Ativa,UsuarioId")] Lista lista)
 if (ModelState.IsValid)
 db.Listas.Add(lista);
 db.SaveChanges();
 return RedirectToAction("Index");
 ViewBag.UsuarioId = new SelectList(db.Usuarios, "UsuarioId", "Email", lista.UsuarioId);
 return View(lista);
```

Entender o Controller: ViewBags, Model Binders e Validações

- Model Binders são os responsáveis por traduzir dados enviados recebidos via querystring, ou enviados via post de formulário para uma ação, como parâmetros tipados desta ação;
- O Model State é um dicionário que controla os valores submetidos ao servidor. Além de gravar o nome e valor de cada campo, trambém grava erros de validação associados. Não confundir Model State com Model Binder.
- Coloque um breakpoint em ModelState.IsValid e teste esta ação, inspecionando os elementos que compõem o ModelState;

```
// GET: /Lista/Create
public ActionResult Create()
 ViewBag.UsuarioId = new SelectList(db.Usuarios, "UsuarioId", "Email");
 return View();
// POST: /Lista/Create
// To protect from overposting attacks, please enable the specific properties you want to bind to, for
// more details see http://go.microsoft.com/fwlink/?LinkId=317598.
[HttpPost]
[ValidateAntiForgeryToken]
public ActionResult Create([Bind(Include="ListaId,Nome,Ativa,UsuarioId")] Lista lista)
 if (ModelState.IsValid)
 db.Listas.Add(lista);
 db.SaveChanges();
 return RedirectToAction("Index");
 ViewBag.UsuarioId = new SelectList(db.Usuarios, "UsuarioId", "Email", lista.UsuarioId);
 return View(lista);
```

Entender o Controller: ViewBags, Model Binders e Validações

```
// GET: /Lista/Create
public ActionResult Create() < URL: http://localhost:xxxx/Lista/Create</pre>
 < URL: http://localhost:xxxx/Lista/Create
 ViewBag.UsuarioId = new SelectList(db.Usuarios, "UsuarioId", "Email"); < Preenche a propriedade</pre>
 ViewBag.UsuarioId com uma lista de
 return View(); < Retorna a view. Por padrão ele busca uma view com o
 todos os usuários do banco
 mesmo nome da ação "Create". Busca na pasta Lista e
 depois na pasta Shared
[HttpPost] < Limita a origem a um request do tipo POST com variáveis que podem ser vinculadas às propriedades da classe Lista
[ValidateAntiForgeryToken] < Mecanismo de segurança para evitar submissões cross-site
 < Variáveis postadas transformadas em Objeto
public ActionResult Create([Bind(Include="ListaId,Nome,Ativa,UsuarioId")] Lista lista)
 tipado. A sintaxe Bind evita overposting
 < O ModelState é válido quando não há nenhum erro de validação
 if (ModelState.IsValid)
 entre os dados submetidos e o modelo
 db.Listas.Add(lista); < Adiciona o objeto postado ao DBSet do Entity Framework, indicando que o mesmo deve ser salvo no banco de dados.
 < Varre todos os DBSets buscando inserções, deleções ou modificações e as executa no banco de dados.
 db.SaveChanges();
 return RedirectToAction("Index"); < Redireciona o usuário à Ação Index
 ViewBag.UsuarioId = new SelectList(db.Usuarios, "UsuarioId", "Email", lista.UsuarioId);
 return View(lista); < Caso os dados submetidos possuam erro de validação é necessário preencher novamente o ViewBag.Usuariold e passar para
 a View o objeto lista com os dados submetidos no post, para que o formulário seja reconstruído com os dados que foram
 enviados no submit:
```

37

Entender as Views: Razor Engine

- Em solution explorer, localize a pasta Views -> Lista e clique no arquivo Create.cshtml
- O primeiro elemento "@model" é o modelo para o qual a view está fortemente tipada;
- A Engine de Views Razor é utilizada para montagem das Views. Ela permite uma combinação muito enxuta e flexível de HTML e Código;

```
Omodel ListaDeTarefas.Models.Lista
 ViewBag.Title = "Create";
 <h2>Create</h2>
 @using (Html.BeginForm())
 @Html.AntiForgeryToken()
 <div class="form-horizontal">...</div>
∃<div>
 @Html.ActionLink("Back to List", "Index")
 </div>
 @section Scripts {
 @Scripts.Render("~/bundles/jqueryval")
```

Entender as Views: Razor Engine

- Para chamar um comando de código no Razor basta digitar @ antes do código, ex:
 @Html.ActionLink...;
- Um Código Razor pode ser colocado em qualquer parte de um HTML;
- Para escrever um trecho de código com mais de uma linha (ex: definição de variáveis) em Razor basta delimitá-lo com chaves;
- Para incluir um HTML dentro de um trecho de código Razor (como em um foreach), a tag deve ter abertura e fechamento;

```
<h1>Razor Example</h1>
<h3>
 Hello @name, the year is @DateTime.Now.Year
</h3>

 Checkout <a href="/Products/Details/@productId">this product</a>
```

```
int number = 1;
string message = "Number is" " + number;
}
```

Entender as Views: Razor Engine

- A sintaxe @using (Html.BeginForm()) define a criação de um formulário HTML <form action=""></form>;
- @Html.AntiForgeryToken() é um mecanismo de segurança para evitar posts de fora do domínio do site;
- @Html.ActionLink definem a criação de links para ações. No caso ao lado o link é para a ação Index e tem como Label: Back to List;
- A @section Scripts definem os javascripts da página. O bundle jqueryval possui uma versão empacotada dos scripts de validação Jquery;

```
Omodel ListaDeTarefas.Models.Lista
 ViewBag.Title = "Create";
 <h2>Create</h2>
 @using (Html.BeginForm())
 @Html.AntiForgeryToken()
+
 <div class="form-horizontal">...</div>
∃<div>
 @Html.ActionLink("Back to List", "Index")
 </div>
 @section Scripts {
 @Scripts.Render("~/bundles/jqueryval")
```

Helpers, Links e Mensagens de Validação

```
< Início do Formulário
@using (Html.BeginForm())
 < mecanismo de segurança para evitar posts de fora do domíniodo site
 @Html.AntiForgeryToken()
 <div class="form-horizontal">
 <h4>Lista</h4>
 <hr />
 < sumário de erros de validação. Opção true indica que erros das propriedades não devem ser apresentados no sumário.
 @Html.ValidationSummary(true)
 <div class="form-group">
 @Html.LabelFor(model => model.Nome, new { @class = "control-label col-md-2" }) < helper p/ campo de label. define label automaticamente com base no modelo
 <div class="col-md-10">
 < helper para Nome, cria e preenche textbox automaticamente com base nomodelo
 @Html.EditorFor(model => model.Nome)
 < helper que apresenta erros de validação da propriedade
 @Html.ValidationMessageFor(model => model.Nome)
 </div>
 </div>
 <div class="form-group">
 @Html.LabelFor(model => model.Ativa, new { @class = "control-label col-md-2" })
 <div class="col-md-10">
 @Html.EditorFor(model => model.Ativa)
 @Html.ValidationMessageFor(model => model.Ativa)
 </div>
 </div>
 <div class="form-group">
 @Html.LabelFor(model => model.UsuarioId, "UsuarioId", new { @class = "control-label col-md-2" })
 <div class="col-md-10">
 < helper p/ Lista de Usuários, cria e preenche combobox automaticamente com base no modelo e
 @Html.DropDownList("UsuarioId", String.Empty)
 @Html.ValidationMessageFor(model => model.UsuarioId)
 valor padrão vazio
 </div>
 </div>
 <div class="form-group">
 < Botão para Submeter Formulário
 <div class="col-md-offset-2 col-md-10">
 <input type="submit" value="Create" class="btn btn-default" />
 </div>
 </div>
 </div>
```

< Fim do Formulário

Layout com Razor

- As views definem o miolo das páginas. O layout em volta, que geralmente é padrão para a maioria das páginas é definido na página _Layout.cshtml
- O cabeçalho e footer HTML está na _Layout.cshtml. ViewBag.Title é alterado em todas as views para assumir o nome da View em questão. No header é declarado um pacote de estilo e outro de javascript;
- Na _Layout.cshtml temos o menu superior responsivo do site;
- Exercício: alterar a _Layout.cshtml para refletir a nova aplicação;

```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <title>@ViewBag.Title - My ASP.NET Application</title>
 @Styles.Render("~/Content/css")
 @Scripts.Render("~/bundles/modernizr")
</head>
<body>
 <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 @Html.ActionLink("Application name", "Index", "Home", null, new { @class = "navbar-brand" })
 </div>
 <div class="navbar-collapse collapse">
 \@Html.ActionLink("Home", "Index", "Home")
 \@Html.ActionLink("About", "About", "Home")
 \@Html.ActionLink("Contact", "Contact", "Home")
 @Html.Partial(" LoginPartial")
 </div>
 </div>
 </div>
```

Layout com Razor

- O código Html.Partial renderiza uma partial view que funciona como uma view parcial dentro de outra view;
- O código RenderBody() informa que neste local serão renderizadas as Views que tiverem Layout.cshtml como base;
- Abaixo temos o rodapé, dois pacotes (bundles) de javascript;

```
<: DUCTYPE ntm1>
<html>
<head>
 <meta charset="utf-8" />
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
 <title>@ViewBag.Title - Tarefas.NET</title>
 @Styles.Render("~/Content/css")
 @Scripts.Render("~/bundles/modernizr")
</head>
<body>
 <div class="navbar navbar-inverse navbar-fixed-top">
 <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 @Html.ActionLink("Tarefas.NET", "Index", "Lista", null, new { @class = "navbar-brand" })
 </div>
 <div class="navbar-collapse collapse">
 @Html.ActionLink("Listas", "Index", "Lista")
 @Html.ActionLink("Tarefas", "Index", "Tarefa")
 \@Html.ActionLink("Usuários", "Index", "Usuario")
 @Html.Partial(" LoginPartial")
 </div>
 </div>
 </div>
 <div class="container body-content">
 @RenderBody()
 <hr />
 (footer)
 © @DateTime.Now.Year - Curso de Férias FEI
 </footer>
 </div>
 @Scripts.Render("~/bundles/jquery")
 @Scripts.Render("~/bundles/bootstrap")
 @RenderSection("scripts", required: false)
</body>
</html>
```

Layout com Razor

- Para definir um arquivo de Layout para as páginas deve especificá-lo no arquivo _ViewStart.cshtml dentro da pasta Views;
- Execute o projeto (F5) após as alterações realizadas na _Layout.cshtml;
- A primeira página ainda aponta para o controller Home. Acesse RouteConfig.cs e altere a rota padrão para apontar para o controller Tarefa, ação Index;

Menu Superior alterado

```
Tarefas.NET Listas Tarefas Usuários
```

Ajustes nas Telas

- Ajustar as telas para ficarem mais de acordo com nosso sistema de Tarefas:
- Alterar textos das Views de Inglês para Português;
- Alterar sequência e nomes de colunas nas telas de lista;

Tarefa

Criar Nova

Curso de Férias Montar Projeto Tarefa Demonstração 0 1 Editar Detalhes Remov	Nome	Nome	Concluida	Ativa	
	Curso de Férias	Montar material de treinamento	0	1	Editar Detalhes Remover
Curso de Férias Simular a utilização do sistema 0 1 Editar Detalhes Remov	Curso de Férias	Montar Projeto Tarefa Demonstração	0	1	Editar Detalhes Remover
	Curso de Férias	Simular a utilização do sistema	0	1	Editar Detalhes Remover

Lista

Criar Nova

Nome	Ativa	Email	
Curso de Férias	1	usuario@gmail.com	Editar Detalhes Remover

© 2014 - Curso de Férias FEI

Lembretes: Refatorando o Modelo

 As listas de tarefas devem possuir data para serem realizadas. Para determinar estas datas devemos incluir um campo de data e hora nas listas. O ponto de interrogação indica que o prazo não é obrigatório;

Incluir novo campo nas Views;

```
public class Lista
{
 [Key]
 public int ListaId { get; set; }
 public string Nome { get; set; }
 public int Ativa { get; set; }
 public Usuario Usuario { get; set; }
 public int UsuarioId { get; set; }
 public ICollection<Tarefa> Tarefas { get; set; }
 public DateTime? Prazo { get; set; }
}
```

- Como o modelo mudou precisa atualizar a sua base de dados utilizando Code First Migrations;
- Acesse o prompt do Package Manager Console, digite "Enable-Migrations -ContextTypeName ListaDeTarefas.Models.TarefasContexto" e dê enter;
- Automaticamente a pasta migration é criada com um arquivo de configurações e outro de criação inicial;

- Migrations
 - ▶ **C**# 201407271621149_InitialCreate.cs
 - C# Configuration.cs

 Abra o arquivo XXXX_initialCreate.cs. Neste arquivo está a migração inicial, que cria as tabelas da versão inicial de modelo do sistema, veja que o campo novo Prazo não está nesta versão;

```
public override void Up()
 CreateTable(
 "dbo.Lista",
 c => new
 ListaId = c.Int(nullable: false, identity: true),
 Nome = c.String(),
 Ativa = c.Int(nullable: false),
 UsuarioId = c.Int(nullable: false),
 .PrimaryKey(t => t.ListaId)
 .ForeignKey("dbo.Usuario", t => t.UsuarioId, cascadeDelete: true)
 .Index(t => t.UsuarioId);
 CreateTable(
 "dbo.Tarefa",
 c => new
 TarefaId = c.Int(nullable: false, identity: true),
 Nome = c.String(),
 Concluida = c.Int(nullable: false),
 Ativa = c.Int(nullable: false),
 ListaId = c.Int(nullable: false),
 .PrimaryKey(t => t.TarefaId)
 .ForeignKey("dbo.Lista", t => t.ListaId, cascadeDelete: true)
 .Index(t => t.ListaId);
 CreateTable(
 "dbo.Usuario",
 c => new
 UsuarioId = c.Int(nullable: false, identity: true),
 Email = c.String(),
 Senha = c.String(),
 Ativo = c.Int(nullable: false),
 .PrimaryKey(t => t.UsuarioId);
```

- A classe Configuration possui as configurações básicas de migração. Quando o parâmetro AutomaticMigrationsEnabled é false, as migrações devem ser executadas manualmente através de comandos no package manager console (maior controle e menor quantidade de erros quando o desenvolvimento é em equipa);
- O método Seed é um método de inicialização do banco após a migração para a última versão. É idêntico à classe TarefasInicializador.cs já implementada;


```
internal sealed class Configuration : DbMigrationsConfiguration
{
 public Configuration()
 {
 AutomaticMigrationsEnabled = false;
 ContextKey = "ListaDeTarefas.Models.TarefasContexto";
 }


 protected override void Seed(ListaDeTarefas.Models.TarefasContexto context)
 {
 // This method will be called after migrating to the latest version.

 // You can use the DbSet<T>.AddOrUpdate() helper extension method
 // to avoid creating duplicate seed data. E.g.

 //
 // context.People.AddOrUpdate()
 // p => p.FullName,
 // new Person { FullName = "Andrew Peters" },
 // new Person { FullName = "Brice Lambson" },
 // new Person { FullName = "Rowan Miller" }
 // );
 // server and server are represented by the provided by
```

 As migrações ficam registradas na base de dados na tabela___MigrationHistory;

- Para incluir o novo campo Prazo, uma nova migração deve ser gerada;
- No package manager console informar o comando : add-migration dd-mm-yyyy-id , ou seja, dia-mês-ano e um identificador

Linq to Entities para Contar Tarefas em Cada Lista;

 Linq to Entities permite navegação entre entidades que possuem relacionamento por isso é possível item. Tarefas, sendo item um elemento de Lista;

ViewModels, Mudar a tipagem de Views

- Criar classe para representar informações que serão enviadas para a view que não sejam somente uma entidade;
- Uma das propriedades do ViewModel pode ser uma entidade do Modelo;

ViewModel

```
public class ListaViewModel
{
 public string Introducao { get; set; }
 public List<Lista> Listas { get; set; }
}
```

Action do Controller

```
// GET: /Lista/
public ActionResult Index()
{
 ListaViewModel listaViewModel = new ListaViewModel();
 listaViewModel.Introducao = "Bem-Vindo";
 listaViewModel.Listas = db.Listas.ToList();
 return View(listaViewModel);
}
```

ViewModels, Mudar a tipagem de suas Views

- Evita o uso de ViewBags e cria um código mais estruturado e gerenciável nas Views, com menor probabilidade de erros de runtime;
- Veja ao lado o código da View, tipado para ListaViewModel. Para acessar a entidade Lista basta informar a propriedade Model.Listas, criada dentro do ViewModel;

```
@model Tarefas Novo.Models.ListaViewModel
@{ViewBag.Title = "Index";}
<h2>Index</h2>
\@Html.ActionLink("Create New", "Create")
@Model.Introducao
E-mail
 Nome
 Ativa
 >
 Prazo
 @foreach (var item in Model.Listas) {
```

Data Annotations

 São decorações nas propriedades que atribuem novas regras e restrições às mesmas;

 Não há limite para o número de decorações em uma propriedade;

```
public class Usuario
{
 [Key]
 public int UsuarioId { get; set; }
 [Required]
 [EmailAddress]
 public string Email { get; set; }
 [Required]
 [StringLength(8)]
 public string Senha { get; set; }
 [Required]
 public int Ativo { get; set; }
 public virtual ICollection<Lista> Listas { get; set; }
}
```

View Parciais

 São Views que podem ser incluídas dentro de outras Views;

Permite alta flexibilidade;

```
</button>
 @Html.ActionLink("Lista de Tarefas", "Index", "Home", null, new { @c
 </div>
 <div class="navbar-collapse collapse">
 \@Html.ActionLink("Lista", "Index", "Lista")
 \@Html.ActionLink("Tarefa", "Index", "Tarefa")
 \@Html.ActionLink("Usuario", "Index", "Usuario")
 @Html.Partial(" LoginPartial")
 </div>
 </div>
</div>
<div class="container body-content">
 @RenderBody()
 <hr />
 <footer>
```

Ajax – Introdução ao JQuery

- Código Cliente;
- Ajax Acessar servidor sem recarregar a página

```
<script type="text/javascript">
 $(document).ready(function () {
 alert("inicializei");
 alert($('#btnAjax').length);
 $('#btnAjax').click(function () {
 $.post("Lista/ExecutarAjax/", function (data) {
 $('.resultado').html(data);
 });
 });
 });
}
</script>
</script>
```

```
<input type="submit" value="Executar Ajax" id="btnAjax" />
<div class="resultado">Aguardando Ajax...</div>
```

Implementar Filtros e Paginação usando o Ajax

 Para implementar a pesquisa basta incluir formulário apontando para ação de pesquisa, um input e um botão

de submit, receber o termo na ação, filtrar e retornar o resultado para a mesma View, ou outra view de resultado;

Action de Busca

```
public ActionResult BuscarLista(string termo) {
 ListaViewModel listaViewModel = new ListaViewModel();
 listaViewModel.Introducao = "Resultados de Busca";
 listaViewModel.Listas = db.Listas.Where(x => x.Nome.Contains(termo)).ToList();
 return View("Index", listaViewModel);
}
```

View de Index com Form de Busca

Implementar Filtros e Paginação

 Para implementar paginação basta incluir uma nova ação e os links de paginação na View. É importante incluir o parâmetro página atual no ViewModel também;

 Para paginar a lista precisa estar ordenada;

Ações de Paginação

```
// GET: /Lista/
 public ActionResult Index()
 ListaViewModel listaViewModel = new ListaViewModel();
 listaViewModel.Introducao = "Bem-Vindo";
 listaViewModel.PaginaAtual = 1;
 listaViewModel.Listas = db.Listas.OrderBy(x=>x.Prazo).Skip(0).Take(10).ToList();
 return View(listaViewModel);
 public ActionResult IndexPagina(int pagina) {
 ListaViewModel listaViewModel = new ListaViewModel();
 listaViewModel.Introducao = "Bem-Vindo";
 listaViewModel.Listas = db.Listas.OrderBy(x => x.Prazo).Skip((pagina - 1) * 10).Take(10).ToList();
 listaViewModel.PaginaAtual = pagina;
 return View("Index", listaViewModel);
 View com Paginação
<div>
 @Html.ActionLink("Anterior", "IndexPagina",
 "Lista", new { pagina = (Model.PaginaAtual) - 1 }, new { })
 @Html.ActionLink("Próxima", "IndexPagina",
 "Lista", new { pagina = (Model.PaginaAtual) + 1 }, new { })
 </div>
```

Implementar Filtros e Paginação

 Para implementar paginação basta incluir uma nova ação e os links de paginação na View. É importante incluir o parâmetro página atual no ViewModel também;

 Para paginar a lista precisa estar ordenada;

Ações de Paginação

```
// GET: /Lista/
 public ActionResult Index()
 ListaViewModel listaViewModel = new ListaViewModel();
 listaViewModel.Introducao = "Bem-Vindo";
 listaViewModel.PaginaAtual = 1;
 listaViewModel.Listas = db.Listas.OrderBy(x=>x.Prazo).Skip(0).Take(10).ToList();
 return View(listaViewModel);
 public ActionResult IndexPagina(int pagina) {
 ListaViewModel listaViewModel = new ListaViewModel();
 listaViewModel.Introducao = "Bem-Vindo";
 listaViewModel.Listas = db.Listas.OrderBy(x => x.Prazo).Skip((pagina - 1) * 10).Take(10).ToList();
 listaViewModel.PaginaAtual = pagina;
 return View("Index", listaViewModel);
 View com Paginação
<div>
 @Html.ActionLink("Anterior", "IndexPagina",
 "Lista", new { pagina = (Model.PaginaAtual) - 1 }, new { })
 @Html.ActionLink("Próxima", "IndexPagina",
 "Lista", new { pagina = (Model.PaginaAtual) + 1 }, new { })
 </div>
```

Login: Estudar Forms Authentication

 Colocar authentication mode Forms (Web.Config)

Login: Estudar Forms Authentication

 Criar View com Formulário de Login;

```
@using (Html.BeginForm())
@Html.ValidationSummary()
∃<div>
 Usuário: 
 <input type="text" name="Email" />
 Senha:
 <input type="text" name="Senha" />
 <input type="submit" value="Logar" />
</div>
```

Login: Estudar Forms Authentication

 Implementar Actions;

```
public ActionResult Index()
 return View();
[HttpPost]
public ActionResult Index(string Email, string Senha)
 if (db.Usuarios.Any(x => x.Email == Email && x.Senha == Senha))
 FormsAuthentication.SetAuthCookie(Email, false);
 return RedirectToAction("Index", "Lista");
 ModelState.AddModelError("", "Problemas no usuário ou senha. Favor tentar novamente");
 return View();
public ActionResult Logout() {
 FormsAuthentication.SignOut();
 return RedirectToAction("Index", "Home");
```

Filtros de Ação para Controle de Acesso

Decoração
 authorize no
 controle restringe
 acesso somente a
 utilizadores
 logados;

 Pode ser colocado em ações;

```
[Authorize]
public class ListaController : Controller
{
 private TarefasContexto db = new TarefasContexto();

 // GET: /Lista/
 public ActionResult Index()
 {

 ListaViewModel listaViewModel = new ListaViewModel();
 listaViewModel.Introducao = "Bem-Vindo";
 listaViewModel.PaginaAtual = 1;
 listaViewModel.Listas = db.Listas.OrderBy(x=>x.Prazo).Skip(0).Take(10).ToList();

 return View(listaViewModel);
}
```

Implementando Captcha

Utilização do NUGET

 https://www.nuget.org/pa ckages/Captcha/

PM> Install-Package Captcha

Noções de Criptografia

 Importante criptografar senhas e gravar criptografado na base de dados;

 Nem o programador que possui acesso à base de dados deve ter acesso à senha;

```
[NonAction]
public static string ObterHASH(string texto)
{
 SHA1 algorithm = SHA1.Create();
 byte[] data = algorithm.ComputeHash(Encoding.UTF8.GetBytes(texto));
 string sh1 = "";
 for (int i = 0; i < data.Length; i++)
 {
 sh1 += data[i].ToString("x2").ToUpperInvariant();
 }
 return sh1;
}</pre>
```

Publicar Aplicação no IIS

- Diretório Virtual
- Application Pool
- Binding
- DNS

Ajustes Finais no Sistema

- Log de Erros
- Css
- Mensagens e Componentes

```
∃body {
 padding-top: 50px;
 padding-bottom: 20px;
 /* Set padding to keep content from hitting the edges */
∃.body-content {
 padding-left: 15px;
 padding-right: 15px;
 /* Set width on the form input elements since they're 100% wide by default */
 input,
 select,
∃textarea {
 max-width: 280px;
 /* styles for validation help
∃.field-validation-error {
 D4U8-PC - Data: 12/07/2014 00:21:23
 color: #b94a48;
 Erro: The underlying provider failed on Open.
 Pilha:
 em System.Data.Entity.Core.EntityClient.Enti
∃.field-validation-valid {
 display: none;
 em System.Data.Entity.Core.Objects.ObjectContext.En
 em System.Data.Entity.Core.Objects.ObjectContext.Ex
⊟input.input-validation-error
 em System.Data.Entity.Core.Objects.ObjectQuery`1.<>
 border: 1px solid #b94a4
 em System.Data.Entity.SqlServer.DefaultSqlExecution
 em System.Data.Entity.Core.Objects.ObjectQuery`1.Ge
⊟input[type="checkbox"].input
 em System.Data.Entity.Core.Objects.ObjectQuery`1.<S
 handan: a nana:
 em System.Lazy`1.CreateValue()
 68
```

Dúvidas

