Validation

Agenda

Discuss validation in web applications

- Client-side validation with javascript
- Server-side validation

Introduce ASP.NET validation architecture

- Adding validation to a form
- Client-side validation
- Server-side validation

Inspect validation controls

- Different validation types
- Displaying validation summaries
- Performing custom validation

Validation groups

Form Validation

Form validation is commonplace on the web

- Data entered by users must be validated before it is used by the server
- Email addresses need to validated
- Phone numbers must be of the correct form.
- Passwords must be entered twice correctly, and so on...

Sample web validation form

:	Account information:		
First name:	Foo		
Last name:	Bar		
E-mail address:	foobar		← oops
	(e.g. joe@foo.com)		
Password:	•••		
	(4 to 10 characters)		
Re-enter	•••••		
password:		'	
	Shipping Address		
Company:			
Address Line 1:	nowhere		
Address Line 2:			
City:	Wonderland		
State/Province:	NH		
Zip/Postal Code:	88998		
Country:	United States	Y	
Day Phone:			←oops

Submit

Please correct the following errors:

- E-mail must be of the form joe@develop.com.
- The two passwords you entered did not match, please reenter
- · Day Phone must be filled in.

Client-side Validation

- Data validation can occur on the client side using scripting
 - Reduces round-trips to the server by correcting mistakes before submitting them
 - Provides user with immediate feedback on data input
 - Requires client browser support scripting
 - Can be easily subverted to send bad data to the server anyway (should never use client-side validation without server-side validation too)

Client-side script validation example

```
<html><head><script language="javascript">
function checkForm() {
 var ret = false;
 if (document.all["cname"].value == "")
 document.all["err_cname"].style.visibility = "visible";
 else if (document.all["email"].value == "")
 document.all["err_email"].style.visibility = "visible";
 else
 ret = true:
 return ret;
</script></head>
<form name="SIGNUP" method="post"</pre>
 onSubmit="return checkForm()">
<b>Name:</b>
 <input id="cname" />
 <crace < crace < crace
 style="visibility:hidden;color:red">
 Please enter a name here</span>
<b>E-mail address:</b>
 <input id="email" />
 <email"
 style="visibility:hidden;color:red">
 Please enter your email here</span>
<input type="submit" value="sign up!" />
</form></body></html>
```

Server-side Validation

Data validation should always occur on the server

- Before data is actually used on the server, it should be validated
- Even with client-side validation, validation on the server should still occur as a precaution
- If an error is encountered, the form should be presented to the user again for corrections

Validation Observations

- Some observations about how validation is performed on the web
 - Error messages often appear adjacent to input elements
 - A list of all errors is often displayed in summary
 - Client-side validation is useful to avoid round trips
 - Server-side validation should always be performed
 - The error message displayed for a given field may change based on the error
 - Field validation may be dependent on the value of another field

Validation in ASP.NET

- ASP.NET provides a set of controls to perform validation
 - Add validation to a form by adding one or more of these controls
 - Display message boxes and summary paragraphs
 - Perform client-side validation when possible
 - Always perform server-side validation

Adding a validation control to a form

To add a validation control to a form:

- Add control where the error message should appear
- ControlToValidate points to control containing data
- Display field indicates whether control occupies space when valid
- ErrorMessage contains error string shown in summary
- Inner text contains string to display at location

ValidationSummary

- Use validation summary control to display error messages for a page
 - Message box option available
 - Paragraph or bulleted list formats
- Harvests error messages of all validation controls on form
 - Displays ErrorMessage text of each control in message box / paragraph

Validation control rendering

```
<asp:RequiredFieldValidator
 runat="server"</pre>
<asp:RequiredFieldValidator
 runat="server"</pre>
 ErrorMessage="Enter a Name"
ControlToValidate="_name"
 ErrorMessage="Enter a Name"
 ControlToValidate="_name"
 Display="Dynamic">
 Display="Static">
 ***
***
</asp:RequiredFieldValidator>
 </asp:RequiredFieldValidator>
 Renders as
 Renders as
 <span
 controltovalidate="_name"
 errormessage="Enter a Name" display="Dynamic"
 evaluationfunction="RequiredFieldValidatorEvaluateIsValid"
 initialvalue=""
 style="color:Red;display:none;">
 </span>
  <span
 controltovalidate="_name"
 errormessage="Enter a Name"
 evaluationfunction="RequiredFieldValidatorEvaluateIsValid"
 initialvalue=""
 style="color:Red:visibility:hidden:">
  ***
  </span>
```

Page Validation

Server-side validation managed by Page class

- Collection of validation controls in Validators collection
- Each control implements IValidator
- Page exposes IsValid property
 - Intersection of all IsValid properties of validation controls
- Page exposes Validate() method
 - Invokes all Validate() methods of validation controls

```
public interface IValidator
{
 string ErrorMessage {get; set;}
 bool IsValid {get; set;}
 void Validate();
}
```


Server-side Validation

Server-side validation happens during the post-back

- Initial values of controls are not validated
- Validation occurs just after Load event
- On failure, server-side validation controls that fail validation render as visible span elements
 - No other action is taken
- You must check IsValid of Page before using data

Server-side Validation During Post-Back POST Request issued by client Page-derived class is created, Server-side control events are fired constructor is invoked IHttpHandler.ProcessRequest method of PreRender event of Page class fires Page class invoked Init event of Page class fires virtual Render method of Page class invoked virtual CreateChildControls method of virtual RenderChildren method of Page is invoked Page class invoked Server-side control state is restored from POST HTTP Response issued to client variables and VIEWSTATE Unload event of Page class fires Load event of Page class fires Page.Validate() invoked instance of Page-derived class is discarded

Client-side Validation

- Client-side validation is implemented in JavaScript and occurs in up-level browsers only
 - A JavaScript file (WebUIValidation.js) is read in from the system.web.dll assembly as a resource
 - Each validation control is translated into a span element with custom attributes, and a style of "color:Red;visibility:hidden"
 - A global script variable, Page_Validators is set up with all of the span elements created
 - The ValidatorOnLoad() function is called at startup to wire up validation handlers
 - Can disable by manually setting the clienttarget attribute of the @Page directive to "downlevel"

Script elements of client-side validation

Controls to Validate

- Only a subset of the available controls work with validation controls
 - A control must have a ValidationPropertyAttribute to indicate
 which property to read for validation for it to work with validation controls
 - The value attribute of a control must correspond to its value to validate for client-side validation to work

Controls That Work With Validation

HTMLInputText

HTMLTextArea

HTMLSelect

HTMLInputFile

TextBox

DropDownList

ListBox

RadioButtonList

Validation Controls

- Five built-in validation controls in ASP.NET
 - RequiredFieldValidator ensures field is not empty
 - CompareValidator compare one field to another (or a constant)
 - RangeValidator constrain a field to a range of values
 - RegularExpressionValidator matched against a RegEx
 - CustomValidator you supply validation algorithm
- ValidationSummary control used to display errors for all controls at a common location on the page (or in a dialog)

CompareValidator control example

```
<b>Name:</b>
 <asp:TextBox id="cname" runat="server"/>
 <b>Age:</b>
 <asp:TextBox id="age" runat="server"/>
 <asp:CompareValidator id="ageValidator"
 ControlToValidate="age"
 ValueToCompare="21"
 Type="Integer"
 Operator="GreaterThanEqual" runat="server">You must be >= 21!
 </asp:CompareValidator>
 <input value="Enter" type="submit" />
```


Regular Expression Validator control example

```
<b>Email address:</b>
 <asp:TextBox id="Email" runat="server"/>
 <asp:RegularExpressionValidator</br>
 id="EmailRegexValidator"
 ControlToValidate="Email"
 Display="static"
 ErrorMessage="E-mail must be of the form foo@bar.com."
 InitialValue="" width="100%" runat="server"
 ValidationExpression=
 [\w-]+@[\w-]+\.(com|net|org|edu|mil)$">
 </asp:RegularExpressionValidator>
 <
 <input value="Enter" type="submit" />
```


Some Regular Expression characters and their meaning

Character	Meaning
[]	Match any one character between brackets
[^]	Match any one character not between brackets
	Match any one character not between brackets
\w	Match any word character [a-zA-Z0-9_]
\W	Match any whitespace character [\t\n\r\f\v]
\s	Match any non-whitespace character [^ \t\n\r\f\v]
\d	Match any digit [0-9]
\D	Match any non-digit character [^0-9]
[\b]	Match a literal backspace
{ <i>n</i> , <i>m</i> }	Match the previous item >= n times, <= m times
{ <i>n</i> ,}	Match the previous item >= n times
{ <i>n</i> }	Match the previous item exactly n times
?	Match zero or one occurrences of the previous item {0,1}
+	Match one or more occurrences of the previous item {1,}
*	Match zero or more occurrences of the previous item {0,}
	Match either the subexpression on the left or the right
()	Group items together in a unit
۸	Match the beginning of the string
\$	Match the end of the string
/b	Match a word boundary
\B	Match a position that is not a word boundary

CustomValidator control example

```
<html>
<body>
<form runat="server">
<b>Enter a number:</b>
 <asp:TextBox id="num" runat="server"/>
 <asp:CustomValidator id="numValidator"
 ControlToValidate="num"
 Display="static"
 InitialValue=""
 ClientValidationFunction = "MyClientValidationFunction"
 OnServerValidate = "MyServerValidationFunction"
 width="100%" runat="server">Wrong! Try again...
 </asp:CustomValidator>
 <asp:Button Text="Enter" runat="server" />
 </form>
</body>
</html>
```


Custom Validator script blocks

```
<script language="javascript">
<!--
function MyClientValidationFunction(source, args)
 if (args. Value % 3)
 args.IsValid=false;
 else
 args.IsValid=true;
</script>
<script language="C#" runat="server">
void MyServerValidationFunction(object source,
 ServerValidateEventArgs e)
 e.IsValid = false;
  try
 int num = Convert.ToInt32(e.Value);
 if (num % 3 == 0)
 e.IsValid = true;
 catch (Exception)
</script>
```

Validation groups

- Enforce validation on based on events
- Indicated via "ValidationGroup" property
 - Supported by all Validation and Postback controls
 - Controls in ValidationGroup validate with postback
- Programmatic Support for Validating Groups
 - If (Page.Validate("group_name")) Then
 - Page.IsValid evaluates ValidationGroup Postback

Validation groups

Summary

- Validation controls in ASP.NET simplify adding validation to pages
- Controls perform both client side validation (when possible) and server side validation
- Four different types of validation available (plus custom)
- Summary control displays errors in a convenient way
- Validation groups enable conditional validation

