

ASP.NET: Page Models

asp-for

The asp-for attribute is used to connect an <input> element to a page model property.

The above example would be connected to a Username property in the page model:

```
public class IndexModel : PageModel
{
 [BindProperty]
 public string Username { get; set; }
}
```

In the rendered HTML, attributes like type , id , and name will be added to the $\leq input \geq tag$:

```
Enter a username:
<input type="text" id="Username" name="Username" >
```

```
<!-- In .cshtml file -->
Enter a username: <input asp-for="Username" />
```


URLs in Razor Pages

In a default Razor Pages application, each view page's URL route is its path minus .cshtml .

For example, given the folder structure:

Pages

- |-- About.cshtml
- |-- About.cshtml.cs
- |-- Index.cshtml
- |-- Index.cshtml.cs
- |-- Businesses/
 - |-- Codecademy.cshtml
 - -- Codecademy.cshtml.cs
 - About.cshtml is available at https://localhost:8000/About
 - Codecademy.cshtml is available at https://localhost:8000/Businesses/Codecademy
 - Index.cshtml is available at $\parbox{\colored}{https://localhost:8000/Index} \parbox{\colored}{OR} \parbox{\colored}{https://localhost:8000} \parbox{\colored}{}$

OnGet() & OnGetAsync()

When a page model receives a GET request, its OnGet() or OnGetAsync() method is invoked. This typically happens when a user navigates to the page model's corresponding view page.

A page model must have either OnGet() or OnGetAsync() . It cannot have both.

```
public class ZooModel : PageModel
{
  public string FavoriteAnimal { get; set; }

  // Sets FavoriteAnimal when page is requested
  public void OnGet()
  {
 FavoriteAnimal = "Hippo";
  }
}
```

OnPost() & OnPostAsync()

When a page model receives a POST request, its OnPost() or OnPostAsync() method is invoked. This typically happens when a user submits a form on the page model's corresponding view page.

A page model must have either OnPost() or OnPostAsync() . It cannot have both.

```
public class IndexModel : PageModel
{
  public string Message { get; set; }

  public void OnPost()
  {
 Message = "OnPost() called!";
  }
}
```


Void Handler Methods

In a page model, synchronous handler methods like OnGet() and OnPost() that have no return statement will have a return type of void.

This results in the current page being rendered in response to every request.

```
public class IndexModel : PageModel
{
  public string Username { get; set; }

  public void OnGet()
  {
 Username = "n/a";
  }

  public void OnPost(string username)
  {
 Username = username;
  }
}
```


Task Handler Methods

In a page model, asynchronous handler methods like OnGetAsync() and OnPostAsync() that have no return statement will have a return type of Task. This results in the current page being rendered in response to every request.

```
public class IndexModel : PageModel
 public string Users { get; set; }
 private UserContext context { get; set; }
 public IndexModel(UserContext context)
 context = context;
 // Task return type
 public async Task OnGetAsync()
 Users = await context.Users.ToListAsync();
 // Task return type
 public async Task OnPostAsync(string username)
 context.Users.Add(username);
 await context.SaveChangesAsync();
```


Handler Method Parameters

 $\label{eq:conditional} Page \ model \ handler \ methods, like \ OnGet() \ , \ OnGetAsync() \ , \ OnPost() \ , \ and \ OnPostAsync() \ , \ can \ access \ an \ incoming \ HTTP \ request's \ query \ string \ via \ its \ own \ method \ parameters.$

The name of the method parameter(s) must match (case-insensitive) the name(s) in the query string.

```
// Example GET request
// https://localhost:8000/Songs?id=1
public async Task OnGetAsync(int id)
{
 // id is 1
}

// Example POST request
// https://localhost:8000/Songs?songName=Say%20It%20Loud
public async Task OnPostAsync(string songName)
{
 // songName is "Say It Loud"
}
```


Model Binding

In *model binding*, a page model retrieves data from an HTTP request, converts the data to .NET types, and updates the corresponding model properties. It is enabled with the <code>[BindProperty]</code> attribute.

```
public class IndexModel : PageModel
{
 [BindProperty]
 public string Username { get; set; }

 [BindProperty]
 public bool IsActive { get; set; }

 // Example POST
 // https://localhost:8000?username=muhammad&IsActive=true
 public void OnPost()
 {
 // Username is "muhammad"
 // IsActive is true
 }
}
```


Append URL Parameters

In Razor view pages (.cshtml files), the @page directive can be used to add parameters to a page's route.

- The parameter(s) must be in between curly braces {} after @page.
- Constraints, like int or alpha, can be added using colons:.
- A parameter can be marked optional using a question mark?.

Imagine the below code is from **Book.cshtml**. Instead of $\slash\text{Book}$, the new route could be $\slash\text{Book}/0$ or $\slash\text{Book}/1$ or $\slash\text{Book}/2$ etc.:

```
@page "{id:int}"
```

Imagine the below code is from **House.cshtml**. The new route could be /House or House/small or House/big etc.:

```
@page "{size?}"
```

Imagine the below code is from Song.cshtml. Instead of \slash Song , the new route would be \slash Song or Song/0 or Song/1 etc.:

```
@page "{song:int?}"
```

@page {param}

asp-route-{value}

The asp-route-{value} attribute is used in <a> elements to add additional information to a URL route.

- {value} typically matches a property in a page model.
- The provided value will be added as a route segment or a query string, depending on how the route is defined.

If the above <a> tag is in a .cshtml file, it would be rendered as this HTML:

About Joan

→

However, if the About page has a route parameter, like @page $\{name\}$, then the same tag would be rendered as this HTML:

About Joanne</a

←

<a asp-page="About" asp-route-name="Joanne">About Joanne

Default Responses

In page models, a handler method with no return statement will respond to HTTP requests by sending back the associated page.

In the above example, IndexModel is associated with Index.cshtml. Neither OnGet() nor OnPostAsync() have return statements, so they both return Index.cshtml.

```
public class IndexModel : PageModel
{
 // Sends Index.cshtml
 public void OnGet()
 { }

 // Sends Index.cshtml
 public void OnPost()
 { }
}
```

Page()

To return the view page associated with a page model, use Page() in the page model's handler methods.

- This happens implicitly if the handler method has a void return type
- If a handler method calls Page(), its return type is typically IActionResult or Task < IActionResult > (although others exist).

```
public class AboutModel : PageModel
{
 // Sends About.cshtml
 public IActionResult OnGet()
 {
 return Page();
 }
}
```


NotFound()

To send a "Status 404 Not Found" response, use NotFound() in the page model's handler methods.

• If a handler method calls NotFound(), its return type is typically IActionResult or Task<IActionResult> (although others exist).

```
public class EditModel : PageModel
{
  public async Task<IActionResult> OnGetAsync(int? id)
  {
 if (id == null)
 {
 return NotFound();
 }

 // do something with id here

  return Page();
}
```


RedirectToPage()

To redirect users to a different Razor page within the application, use RedirectToPage() in the page model's handler methods.

- If a handler method calls RedirectToPage(), its return type is typically IActionResult or Task<IActionResult> (although others exist).
- The string argument passed to this method is a file path. "/Index" is a relative path and "./Index" is an absolute path.

Append URL Segments

In Razor view pages (.cshtml files), the @page directive can be used to add segments to a page's default route. Use this feature by typing a string after @page . For example, imagine the below code is from **About.cshtml**. Instead of /About, the new route would be /About/Me:

```
@page "Me"
```

```
public class IndexModel : PageModel
{
 // Sends Privacy.cshtml
 public IActionResult OnPost()
 {
 return RedirectToPage("./Privacy");
 }
}
```

@page "segment"