

[image: cove-image]

ASP.NET MVC Framework Unleashed

Stephen Walther

[image: image] 800 East 96th St., Indianapolis, Indiana, 46240 USA

ASP.NET MVC Framework Unleashed

Copyright © 2010 by Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-672-32998-2

Library of Congress Cataloging-in-Publication data

Walther, Stephen.

 ASP.NET MVP framework unleashed / Stephen Walther.

 p. cm.

 ISBN 978-0-672-32998-2

 1. Active server pages. 2. Microsoft .NET Framework. 3. Web site development. I. Title.

 TK5105.8885.A26W3522 2010

 006.7'882--dc22

 2009021084

Printed in the United States of America

First Printing July 2009

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an “as is” basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Bulk Sales

Sams Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

 U.S. Corporate and Government Sales

 1-800-382-3419

 corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

 International Sales

 international@pearson.com

Editor-in-Chief

Karen Gettman

Executive Editor

Neil Rowe

Development Editor

Mark Renfrow

Managing Editor

Kristy Hart

Project Editor

Betsy Harris

Copy Editor

Apostrophe Editing Services

Indexer

Erika Millen

Proofreader

Keith Cline

Technical Editor

Rebecca Riordan

Publishing Coordinator

Cindy Teeters

Book Designer

Gary Adair

Compositor

Jake McFarland

Dedication

This book is dedicated to Athena, Ada, and Jon (who are too small to read!).

Contents at a Glance

Introduction

Part I. Building ASP.NET MVC Applications

1. An Introduction to ASP.NET MVC

2. Building a Simple ASP.NET MVC Application

3. Understanding Controllers and Actions

4. Understanding Views

5. Understanding Models

6. Understanding HTML Helpers

7. Understanding Model Binders and Action Filters

8. Validating Form Data

9. Understanding Routing

10. Understanding View Master Pages and View User Controls

11. Better Performance with Caching

12. Authenticating Users

13. Deploying ASP.NET MVC Applications

14. Working with Ajax

15. Using jQuery

Part II. Walkthrough: Building the Unleashed Blog Application

16. Overview of the Application

17. Database Access

18. Creating the Routes

19. Adding Validation

20. Paging, Views, and Ajax

21. Adding Comments

Part III. Appendixes

A. C# and VB.NET Language Features

B. Using a Unit Testing Framework

C. Using a Mock Object Framework

Table of Contents

Introduction

How This Book Is Organized

What You Should Know Before Reading This Book

What Software Do You Need?

Where Do You Download the Code Samples?

If You Like This Book

Part I. Building ASP.NET MVC Applications

1. An Introduction to ASP.NET MVC

A Story with a Moral

What Is Good Software?

Avoiding Code Smells

Software Design Principles

Software Design Patterns

Writing Unit Tests for Your Code

Test-Driven Development

Short-Term Pain, Long-Term Gain

What Is ASP.NET MVC?

ASP.NET MVC Is Part of the ASP.NET Framework

The Origins of MVC

The Architecture of an ASP.NET MVC Application

Understanding the Sample ASP.NET MVC Application

ASP.NET MVC Folder Conventions

Running the Sample ASP.NET MVC Application

2. Building a Simple ASP.NET MVC Application

Starting with a Blank Slate

Creating the Database

Creating the Model

Creating the Controller

Creating the Views

Adding the Index View

Adding the Create View

3. Understanding Controllers and Actions

Creating a Controller

Returning Action Results

Returning a View Result

Returning a Redirect Result

Returning a Content Result

Returning a JSON Result

Returning a File Result

Controlling How Actions Are Invoked

Using AcceptVerbs

Using ActionName

Using ActionMethodSelector

Handling Unknown Actions

Testing Controllers and Actions

4. Understanding Views

Creating a View

Using View Data

Typed and Untyped Views

Creating Strongly Typed Views

Preventing JavaScript Injection Attacks

Using Alternative View Engines

Creating a Custom View Engine

Testing Views

Test the View Result

Test HTML Helpers

Test a Custom View Engine

5. Understanding Models

Creating a Data Model

Creating a Data Model with the Microsoft Entity Framework

Listing Records

Getting a Single Record

Creating Records

Editing Records

Deleting Records

Using the Repository Pattern

Creating a Product Repository

Using the Dependency Injection Pattern

Creating a Generic Repository

Using the Generic Repository with the Entity Framework

Using the Generic Repository with LINQ to SQL

Extending the Generic Repository

Testing Data Access

Testing with a Mock Repository

Testing with a Fake Generic Repository

6. Understanding HTML Helpers

Using the Standard HTML Helpers

Rendering Links

Rendering Image Links

Rendering Form Elements

Rendering a Form

Rendering a Drop-Down List

Encoding HTML Content

Using Antiforgery Tokens

Creating Custom HTML Helpers

Using the TagBuilder Class

Using the HtmlTextWriter Class

Creating a DataGrid Helper

Adding Sorting to the DataGrid Helper

Adding Paging to the DataGrid Helper

Testing Helpers

7. Understanding Model Binders and Action Filters

Understanding Model Binders

Using the Default Model Binder

Binding to Complex Classes

Using the Bind Attribute

Using Bind with Classes

Using Prefixes When Binding

Using the Form Collection Model Binder

Using the HTTP Posted File Base Model Binder

Creating a Custom Model Binder

Understanding Action Filters

Creating a Log Action Filter

8. Validating Form Data

Understanding Model State

Understanding the Validation Helpers

Styling Validation Error Messages

Prebinding and Postbinding Validation

Validating with a Service Layer

Validating with the IDataErrorInfo Interface

Testing Validation

9. Understanding Routing

Using the Default Route

Debugging Routes

Creating Custom Routes

Creating Route Constraints

Using Regular Expression Constraints

Using the HttpMethod Constraint

Creating an Authenticated Constraint

Creating a NotEqual Constraint

Using Catch-All Routes

Testing Routes

Using the MvcFakes and RouteDebugger Assemblies

Testing If a URL Matches a Route

Testing Routes with Constraints

10. Understanding View Master Pages and View User Controls

Understanding View Master Pages

Creating a View Master Page

Creating a View Content Page

Setting the Master Page from the Controller

Setting the Master Page Title

Nested Master Pages

Passing View Data to Master Pages

Understanding View User Controls

Passing View Data to User Controls

Using a View User Control as a Template

11. Better Performance with Caching

Using the OutputCache Attribute

Don’t Cache Private Data

What Gets Cached?

Setting the Cache Location

Varying the Output Cache by Parameter

Varying the Output Cache

Removing Items from the Output Cache

Using Cache Profiles

Using the Cache API

Using the HttpCachePolicy Class

Using the Cache Class

Testing the Cache

Testing the OutputCache Attribute

Testing Adding Data to the Cache

12. Authenticating Users

Creating Users and Roles

Using the Web Site Administration Tool

Using the Account Controller

Authorizing Users

Using the Authorize Attribute

Using the User Property

Configuring Membership

Configuring the Membership Database

Configuring Membership Settings

Using the Membership and Role Manager API

Using Windows Authentication

Configuring Windows Authentication

Authenticating Windows Users and Groups

Testing Authorization

Testing for the Authorize Attribute

Testing with the User Model Binder

13. Deploying ASP.NET MVC Applications

Configuring IIS for ASP.NET MVC

Integrated Versus Classic Mode

Using ASP.NET MVC with Older Versions of IIS

Adding Extensions to the Route Table

Hosted Server

Creating a Wildcard Script Map

Mixing ASP.NET Web Forms and ASP.NET MVC

Modifying the Visual Studio Project File

Adding the Required Assemblies

Modifying the Web Configuration File

Modify the Global.asax File

Using Web Forms and MVC

Bin Deploying an ASP.NET MVC Application

14. Working with Ajax

Using the Ajax Helpers

Debugging Ajax

Posting a Form Asynchronously

Displaying Progress

Updating Content After Posting

Performing Validation

Providing Downlevel Browser Support

Retrieving Content Asynchronously

Highlighting the Selected Link

Creating a Delete Link

Providing Downlevel Browser Support

Using the AcceptAjax Attribute

15. Using jQuery

Overview of jQuery

Including the jQuery Library

jQuery and Visual Studio Intellisense

Using jQuery Selectors

Adding Event Handlers

Using jQuery Animations

jQuery and Ajax

Using jQuery Plug-Ins

Part II. Walkthrough: Building the Unleashed Blog Application

16. Overview of the Application

What Is Test-Driven Development?

Why Do Test-Driven Development?

The KISS and YAGNI Principles

Waterfall Versus Evolutionary Design

TDD Tests Are Not Unit Tests

Tests Flow from User Stories

Unit Testing Frameworks

Bibliography of Test-Driven Development

17. Database Access

Creating the Unleashed Blog Project

Creating Our First Test

Creating New Blog Entries

Refactoring to Use the Repository Pattern

Creating a Fake Blog Repository

Creating an Entity Framework Repository

Creating the Database Objects

Creating the Entity Framework Data Model

Creating the Entity Framework Blog Repository

Using the Entity Framework Repository

18. Creating the Routes

Creating the Controller Tests

Creating the Route Tests

Creating the Archive Routes

Trying Out the Archive Controller

19. Adding Validation

Performing Validation in the Simplest Possible Way

Refactoring the Test Code

Validating the Length of a Property

A Web Browser Sanity Check

Refactoring to Use a Service Layer

Adding Business Rules

20. Paging, Views, and Ajax

Adding Paging Support

Adding the Views

Adding Ajax Support

21. Adding Comments

Implementing Comments

Adding Comments to the Database

Displaying Comments and Comment Counts

Part III. Appendixes

A. C# and VB.NET Language Features

Type Inference

Object Initializers

Anonymous Types

Nullable Types

Extension Methods

Generics

Lambda Expressions

LINQ

B. Using a Unit Testing Framework

Using Visual Studio Unit Test

Understanding the Test Attributes

Using Assertions

Running the Tests

Limiting Visual Studio Test Results

Using NUnit

Creating an NUnit Unit Test Project

Creating a Test

Running Tests

C. Using a Mock Object Framework

Understanding the Terminology

Installing Moq

Using Moq to Create a Class from an Interface

Returning Fake Values

About the Author

Stephen Walther has lived a year in Borneo, taught classes on metaphysics at Harvard and MIT, helped found two successful startups, and has run a training and consulting company. He currently is a Program Manager on the Microsoft ASP.NET team where he works on the Microsoft Ajax framework. He has spoken at numerous conferences including PDC, MIX, TechEd, ASP.NET Connections, and VSLive.

Acknowledgments

I took on this book at the same time that I was hired at Microsoft. Completing the book while navigating the requirements of a new job was, umm, not an experience that I ever want to repeat. I want to thank Simon Muzio and Scott Guthrie, who encouraged me to finish the book.

I also want to thank Charlie Poole, who is one of the primary developers behind NUnit, for doing a technical review of the chapters concerning test-driven development.

I also want to thank Neil Rowe, who demonstrated incredible patience over the lifetime of this book. Yikes, this book took a long time to write.

Finally, I owe a huge debt of gratitude to my wife—Ruth.

We Want to Hear from You!

As the reader of this book, you are our most important critic and commentator. We value your opinion and want to know what we’re doing right, what we could do better, what areas you’d like to see us publish in, and any other words of wisdom you’re willing to pass our way.

You can email or write me directly to let me know what you did or didn’t like about this book—and what we can do to make our books stronger.

Please note that I cannot help you with technical problems related to the topic of this book, and that due to the high volume of mail I receive, I might not be able to reply to every message.

When you write, please be sure to include this book’s title and author, and your name and phone or email address. I will carefully review your comments and share them with the author and editors who worked on the book.

	
Email:

	
feedback@samspublishing.com

	
Mail:

	
Neil Rowe

Executive Editor

Sams Publishing

800 East 96th Street

Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at informit.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

Introduction

ASP.NET MVC is Microsoft’s newest technology for building web applications. Although ASP.NET MVC is new, there are already several large and successful websites that are built on the ASP.NET MVC framework including StackOverflow.com and parts of CodePlex.com.

ASP.NET MVC was created to appeal to several different audiences. If you are the type of developer who wants total control over every HTML tag and pixel that appears in a web page, the ASP.NET MVC framework will appeal to you.

ASP.NET MVC also enables you to expose intuitive URLs to the world. Exposing intuitive URLs is important for getting your website indexed by search engines. If you care about Search Engine Optimization, you will be happy with ASP.NET MVC.

The ASP.NET MVC framework enables you to build web applications that are easier to maintain and extend over time. The Model View Controller pattern encourages a clear separation of concerns. The framework encourages good software design patterns.

Finally, the ASP.NET MVC framework was designed from the ground up to support testability. In particular, the ASP.NET MVC framework enables you to practice test-driven development. You are not required to practice test-driven development when building an ASP.NET MVC application, but the ASP.NET MVC framework makes test-driven development possible.

How This Book Is Organized

The book is divided into two parts. The first part of the book describes the ASP.NET MVC framework feature-by-feature. For example, there are chapters devoted to the subject of controllers, caching, and validation.

The second part of this book contains a walkthrough of building a full ASP.NET MVC application: We build a simple blog application. We implement features such as data access and validation.

Because one of the primary benefits of the ASP.NET MVC framework is that it enables test-driven development, we build the blog application by using test-driven development. The blog application illustrates how you can overcome many challenges that you face when writing real-world applications with the ASP.NET MVC framework.

You can approach this book in two ways. Some readers might want to read through the first chapters of this book before reading the chapters on building the blog application. Other readers might want to read the walkthrough of building the blog application before reading anything else.

What You Should Know Before Reading This Book

I make few assumptions about your technical background. I assume that you know either the C# or the Visual Basic .NET programming language—all the code samples are included in both languages in the body of the book. I also assume that you know basic HTML.

ASP.NET MVC uses many advanced features of the C# and Visual Basic .NET language. The first appendix of this book, Appendix A, “C# and VB.NET Language Features,” contains an overview of these new features. For example, if you are not familiar with anonymous types or LINQ to SQL, you should take a look at Appendix A.

The other two appendixes, Appendix B, “Using a Unit Testing Framework,” and Appendix C, “Using a Mock Object Framework,” are devoted to explaining how to use the main tools of test-driven development. In Appendix B, you learn how to use both the Visual Studio Unit Test framework and how to use the NUnit Unit Test framework. Appendix C is devoted to Mock Object Frameworks.

Throughout the book, when a line of code is too long for the printed page, a code-continuation arrow (
[image: image]) has been used to mark the continuation. For example:

ReallyLongClassName.ReallyLongMethodName("Here is a value", "Here is another value")

What Software Do You Need?

You can download all the software that you need to build ASP.NET MVC applications by visiting the www.ASP.net/mvc website. You need to install three software components:

	Microsoft .NET Framework 3.5 Service Pack 1—The Microsoft .NET framework includes the Microsoft ASP.NET framework.

	Microsoft ASP.NET MVC 1.0—The actual ASP.NET MVC framework that runs on top of the ASP.NET framework.

	Microsoft Visual Web Developer 2008 Service Pack 1 or Microsoft Visual Studio 2008 Service Pack 1—The development environment for creating ASP.NET applications. Also includes the option of installing Microsoft SQL Server Express.

The Microsoft .NET framework, Microsoft ASP.NET MVC, and Microsoft Visual Web Developer are all free. You can build ASP.NET MVC applications without paying a single cent.

Instead of downloading and installing each of these software components one-by-one, you can take advantage of the Microsoft Web Platform Installer to manage the download and installation of all these components. You can launch the Microsoft Web Platform Installer from the www.ASP.net/mvc site.

Where Do You Download the Code Samples?

The code samples for the book are located on the book’s product page, www.informit.com/title/9780672329982.

If You Like This Book

After you read this book, if you discover that this book helped you to understand and build ASP.NET MVC applications, please post a review of this book at the www.Amazon.com website.

To get the latest information on ASP.NET MVC, I encourage you to visit the official Microsoft ASP.NET MVC website at www.ASP.net/mvc. I also encourage you to subscribe to my blog at StephenWalther.com that contains ASP.NET MVC tips and tutorials. I also use my blog to post any errata that is discovered after the book is published.

Part I. Building ASP.NET MVC Applications

In This Part

	
CHAPTER 1

	
An Introduction to ASP.NET MVC

	
7

	
CHAPTER 2

	
Building a Simple ASP.NET MVC Application

	
23

	
CHAPTER 3

	
Understanding Controllers and Actions

	
47

	
CHAPTER 4

	
Understanding Views

	
83

	
CHAPTER 5

	
Understanding Models

	
119

	
CHAPTER 6

	
Understanding HTML Helpers

	
159

	
CHAPTER 7

	
Understanding Model Binders and Action Filters

	
207

	
CHAPTER 8

	
Validating Form Data

	
241

	
CHAPTER 9

	
Understanding Routing

	
269

	
CHAPTER 10

	
Understanding View Master Pages and View User Controls

	
295

	
CHAPTER 11

	
Better Performance with Caching

	
325

	
CHAPTER 12

	
Authenticating Users

	
365

	
CHAPTER 13

	
Deploying ASP.NET MVC Applications

	
401

	
CHAPTER 14

	
Working with Ajax

	
427

	
CHAPTER 15

	
Using jQuery

	
479

Chapter 1. An Introduction to ASP.NET MVC

In This Chapter

• A Story with a Moral

• What Is Good Software?

• What Is ASP.NET MVC?

• The Architecture of an ASP.NET MVC Application

• Understanding the Sample ASP.NET MVC Application

“There is nothing permanent except change.” Heraclitus

This chapter provides you with an overview and introduction to the Microsoft ASP.NET MVC framework. The goal of this chapter is to explain why you should build web applications using ASP.NET MVC.

Because the ASP.NET MVC framework was designed to enable you to write good software applications, the first part of this chapter is devoted to a discussion of the nature of good software. You learn about the software design principles and patterns that enable you to build software that is resilient to change.

Finally, we discuss the architecture of an ASP.NET MVC application and how this architecture enables you to write good software applications. We provide you with an overview of the different parts of an MVC application including models, views, and controllers and also introduce you to the sample application that you get when you create a new ASP.NET MVC project.

A Story with a Moral

I still remember the day that my manager came to my office and asked me to build the Single Button Application. He explained that he needed a simple call manager application to help interviewers dial phone numbers while conducting a health survey. The call manager application would load a list of phone numbers and dial each number one-by-one when you hit a button. What could be simpler?

I said, with great earnestness and confidence, that I would have the call manager application done that same afternoon. I closed my office door, put on my cowboy hat, turned up the music, and pounded out some code. By the end of the day, I had completed the application. My manager was happy, and I went home that night with the happy thought that I had done a good day of work.

The next morning, my manager appeared again at my office door. Worried, I asked if there was a problem with the call manager application. He reassured me that the application worked fine. In fact, he liked it so much that he wanted me to add another feature. He wanted the call manager application to display a survey form when a number is dialed. That way, survey answers could be stored in the database.

With heroic determination, I once again spent the day knocking out code. By the end of the day, I had finished updating the call manager and I proudly presented the finished application to my manager.

I won’t continue this story, because anyone who builds software for a living knows how this story ends. The story never ends. When a software project is brought to life, it is almost impossible to kill it. A software application needs to be continuously fed with new features, bug fixes, and performance enhancements.

Being asked to change software that you have created is a compliment. Only useless software goes stagnant. When people care about software, when software is actively used, it undergoes constant change.

I no longer work at the company where I created the call manager application. (I am currently sitting in an office at Microsoft.) But I still have friends at the company and every once in a while I get a report on how the application has changed. Needless to say, it has turned into a massively complex application that supports different time zones, complicated calling rules, and advanced reporting with charts. It can no longer be described as the Single Button Application.

What Is Good Software?

I dropped out of graduate school at MIT to launch an Internet startup in the earliest days of the Web. At that time, building a website was difficult. This was before technologies such as Active Server Pages or ASP.NET existed. (We had only stone knives.) Saving the contents of an HTML form to a database table was a major accomplishment. Blinking text was the height of cool.

When I first started writing software, simply getting the software to do what I wanted was the goal. Adding as many features to a website in the shortest amount of time was the key to survival in the ferociously competitive startup world of the ’90s. I used to sleep in my office under my desk.

During my startup phase, I would define good software like this:

Good software is software that works as you intended.

If I was feeling particularly ambitious, I would worry about performance. And maybe, just maybe, if I had extra time, I would add a comment or two to my code. But really, at the end of the day, my criterion for success was simply that the software worked.

For the past 8 years, I’ve provided training and consulting to large companies and organizations such as Boeing, NASA, Lockheed Martin, and the National Science Foundation. Large organizations are not startups. In a large organization, the focus is not on building software applications as fast as possible; the focus is on building software applications that can be easily maintained over time.

Over the years, my definition of good software has shifted substantially. As I have been faced with the scary prospect of maintaining my own monsters, I’ve changed my definition of good software to this:

Good software is software that works as you intended and that is easy to change.

There are many reasons that software changes over time. Michael Feathers, in his excellent book Working Effectively with Legacy Code, offers the following reasons:

	You might need to add a new feature to existing software.

	You might need to fix a bug in existing software.

	You might need to optimize existing software.

	You might need to improve the design of existing software.

For example, you might need to add a new feature to an application. The call manager application started as a Single Button Application. However, each day, more and more features were added to the application.

You also need to change software when you discover a bug in the software. For instance, in the case of the call manager, we discovered that it did not calculate daylight savings time correctly. (It was waking some people up in the morning!) We rushed to change the broken code.

You also might need to modify a software application to make the application run faster. At one point, the call manager application took as long as 12 seconds to dial a new phone number. The business rules were getting complex. We had to rewrite the code to get the phone number retrieval time down to the millisecond range.

Finally, you might need to modify software to improve its design. In other words, you might need to take badly written code and convert it into good code. You might need to make your code more resilient to change.

Avoiding Code Smells

Unless you are careful, a software application quickly becomes difficult to change. We all have had the experience of inheriting an application that someone else has written and being asked to modify it. Think of the fear that strikes your heart just before you make your first change.

In the game of Pick-Up Sticks, you must remove stick after stick from a pile of sticks without disturbing the other sticks. The slightest mistake and the whole pile of sticks might scatter.

Modifying an existing software application is similar to the game of Pick-Up Sticks. You bump the wrong piece of code and you introduce a bug.

Bad software is software that is difficult to change. Robert and Micah Martin describe the markers of bad software as code smells. The following code smells indicate that software is badly written:

• Rigidity—Rigid software is software that requires a cascade of changes when you make a change in one place.

• Fragility—Fragile software is software that breaks in multiple places when you make a change.

• Needless complexity—Needlessly complex software is software that is overdesigned to handle any possible change.

• Needless repetition—Needlessly repetitious software contains duplicate code.

• Opacity—Opaque software is difficult to understand.

Note

These code smells are described by Micah and Robert Martin in their book Agile Principles, Patterns, and Practices in C# on page 104. This book is strongly recommended!

Notice that these code smells are all related to change. Each of these code smells is a barrier to change.

Software Design Principles

Software does not need to be badly written. A software application can be designed from the beginning to survive change.

The best strategy for making software easy to change is to make the components of the application loosely coupled. In a loosely coupled application, you can make a change to one component of an application without making changes to other parts.

Over the years, several principles have emerged for writing good software. These principles enable you to reduce the dependencies between different parts of an application. These software principles have been collected together in the work of Robert Martin (AKA Uncle Bob).

Robert Martin did not invent all the principles; however, he was the first one to gather the principles into a single list. Here is his list of software design principles:

• SRP—Single Responsibility Principle

• OCP—Open Closed Principle

• LSP—Liskov Substitution Principle

• ISP—Interface Segregation Principle

• DIP—Dependency Inversion Principle

This collection of principles is collectively known by the acronym SOLID. (Yes, SOLID is an acronym of acronyms.)

For example, according to the Single Responsibility Principle, a class should have one, and only one, reason to change. Here’s a concrete example of how this principle is applied: If you know that you might need to modify your application’s validation logic separately from its data access logic, then you should not mix validation and data access logic in the same class.

Note

There are other lists of software design principles. For example, the Head First Design Patterns book has a nice list. You should also visit the C2.com website.

Software Design Patterns

Software design patterns represent strategies for applying software design principles. In other words, a software design principle is a good idea and a software design pattern is the tool that you use to implement the good idea. (It’s the hammer.)

The idea behind software design patterns was originally promoted by the book Design Patterns: Elements of Reusable Object-Oriented Software. (This book is known as the Gang of Four book.) This book has inspired many other books that describe software design patterns.

The Head First Design Pattern book provides a more user-friendly introduction to the design patterns from the Gang of Four book. The Head First Design book devotes chapters to 14 patterns with names like Observer, Façade, Singleton, and Adaptor.

Another influential book on software design patterns is Martin Fowler’s book Patterns of Enterprise Application Architecture. This book has a companion website that lists the patterns from the book: www.martinfowler.com/eaaCatalog.

Software design patterns provide you with patterns for making your code more resilient to change. For example, in many places in this book, we take advantage of a software design pattern named the Repository pattern. Eric Evans, in his book Domain-Driven Design, describes the Repository pattern like this:

“A REPOSITORY represents all objects of a certain type as a conceptual set (usually emulated). It acts like a collection, except with more elaborate querying capability. Objects of the appropriate type are added and removed, and the machinery behind the REPOSITORY inserts them or deletes them from the database” (see page 151).

According to Evans, one of the major benefits of the Repository pattern is that it enables you to “decouple application and domain design from persistence technology, multiple database strategies, or even multiple data sources.” In other words, the Repository pattern enables you to shield your application from changes in how you perform database access.

For example, when we write our blog application at the end of this book, we take advantage of the Repository pattern to isolate our blog application from a particular persistence technology. The blog application will be designed in such a way that we could switch between different data access technologies such as LINQ to SQL, the Entity Framework, or even NHibernate.

Writing Unit Tests for Your Code

By taking advantage of software design principles and patterns, you can build software that is more resilient to change. Software design patterns are architectural patterns. They focus on the gross architecture of your application.

If you want to make your applications more change proof on a more granular level, then you can build unit tests for your application. A unit test enables you to verify whether a particular method in your application works as you intend it to work.

There are many benefits that result from writing unit tests for your code:

	Building tests for your code provides you with a safety net for change.

	Building tests for your code forces you to write loosely coupled code.

	Building tests for your code forces you to take a user perspective on the code.

First, unit tests provide you with a safety net for change. This is a point that Michael Feathers emphasizes again and again in his book Working Effectively with Legacy Code. In fact, he defines legacy code as “simply code without tests” (see xvi).

When your application code is covered by unit tests, you can modify the code without the fear that the modifications will break the functionality of your code. Unit tests make your code safe to refactor. If you can refactor, then you can modify your code using software design patterns and thus produce better code that is more resilient to change.

Note

Refactoring is the process of modifying code without changing the functionality of the code.

Second, writing unit tests for your code forces you to write code in a particular way. Testable code tends to be loosely coupled code. A unit test performs a test on a unit of code in isolation. To build your application so that it is testable, you need to build the application in such a way that it has isolatable components.

One class is loosely coupled to a second class when you can change the first class without changing the second class. Test-driven development often forces you to write loosely coupled code. Loosely coupled code is resistant to change.

Finally, writing unit tests forces you to take a user’s perspective on the code. When writing a unit test, you take on the same perspective as a developer who will use your code in the future. Because writing tests forces you to think about how a developer (perhaps, your future self) will use your code, the code tends to be better designed.

Test-Driven Development

In the previous section, we discussed the importance of building unit tests for your code. Test-driven development is a software design methodology that makes unit tests central to the process of writing software applications. When you practice test-driven development, you write tests first and then write code against the tests.

More precisely, when practicing test-driven development, you complete three steps when creating code (Red/Green/Refactor):

	Write a unit test that fails (Red).

	Write code that passes the unit test (Green).

	Refactor your code (Refactor).

First, you write the unit test. The unit test should express your intention for how you expect your code to behave. When you first create the unit test, the unit test should fail. The test should fail because you have not yet written any application code that satisfies the test.

Next, you write just enough code for the unit test to pass. The goal is to write the code in the laziest, sloppiest, and fastest possible way. You should not waste time thinking about the architecture of your application. Instead, you should focus on writing the minimal amount of code necessary to satisfy the intention expressed by the unit test.

Finally, after you write enough code, you can step back and consider the overall architecture of your application. In this step, you rewrite (refactor) your code by taking advantage of software design patterns—such as the Repository pattern—so that your code is more maintainable. You can fearlessly rewrite your code in this step because your code is covered by unit tests.

There are many benefits that result from practicing test-driven development. First, test-driven development forces you to focus on code that actually needs to be written. Because you are constantly focused on just writing enough code to pass a particular test, you are prevented from wandering into the weeds and writing massive amounts of code that you will never use.

Second, a “test first” design methodology forces you to write code from the perspective of how your code will be used. In other words, when practicing test-driven development, you constant write your tests from a user perspective. Therefore, test-driven development can result in cleaner and more understandable APIs.

Finally, test-driven development forces you to write unit tests as part of the normal process of writing an application. As a project deadline approaches, testing is typically the first thing that goes out the window. When practicing test-driven development, on the other hand, you are more likely to be virtuous about writing unit tests because test-driven development makes unit tests central to the process of building an application.

Short-Term Pain, Long-Term Gain

Building software designed for change requires more upfront effort. Implementing software design principles and patterns takes thought and effort. Writing tests takes time. However, the idea is that the initial effort required to build software the right way will pay huge dividends in the future.

There are two ways to be a developer. You can be a cowboy or you can be a craftsman. A cowboy jumps right in and starts coding. A cowboy can build a software application quickly. The problem with being a cowboy is that software must be maintained over time.

A craftsman is patient. A craftsman builds software carefully by hand. A craftsman is careful to build unit tests that cover all the code in an application. It takes longer for a craftsman to create an application. However, after the application is created, it is easier to fix bugs in the application and add new features to the application.

Most software developers start their programming careers as cowboys. At some point, however, you must hang up your saddle and start building software that can stand the test of time.

What Is ASP.NET MVC?

The Microsoft ASP.NET MVC framework is Microsoft’s newest framework for building web applications. The ASP.NET MVC framework was designed from the ground up to make it easier to build good software in the sense of good software discussed in this chapter.

The ASP.NET MVC framework was created to support pattern-based software development. In other words, the framework was designed to make it easier to implement software design principles and patterns when building web applications.

Furthermore, the ASP.NET MVC framework was designed to its core to support unit tests. Web applications written with the ASP.NET MVC framework are highly testable.

Because ASP.NET MVC applications are highly testable, this makes the ASP.NET MVC framework a great framework to use when practicing test-driven development.

ASP.NET MVC Is Part of the ASP.NET Framework

Microsoft’s framework for building software applications—any type of application including desktop, web, and console applications—is called the .NET framework. The .NET framework consists of a vast set of classes, tens of thousands of classes, which you can use when building any type of software application. For example, the .NET framework includes classes for working with the file system, accessing a database, using regular expressions, and generating images.

The ASP.NET framework is one part of the .NET framework. The ASP.NET framework is Microsoft’s framework for building web applications. It contains a set of classes that were created specifically to support building web applications. For example, the ASP.NET framework includes classes for implementing web page caching, authentication, and authorization.

Microsoft has two frameworks for building web applications built on top of the ASP.NET framework: ASP.NET Web Forms and ASP.NET MVC (see Figure 1.1).

Figure 1.1. The ASP.NET frameworks

[image: image]

ASP.NET MVC is an alternative to, but not a replacement for, ASP.NET Web Forms. Some developers find the style of programming represented by ASP.NET Web Forms more compelling, and some developers find ASP.NET MVC more compelling. Microsoft continues to make heavy investments in both technologies.

Note

This book is devoted to the topic of ASP.NET MVC. If you want to learn about ASP.NET Web Forms, buy my book ASP.NET Unleashed.

The Origins of MVC

The ASP.NET MVC framework is new; however, the MVC software design pattern itself has a long history. The MVC pattern was invented by Trygve Reenskaug while he was a visiting scientist at the Smalltalk group at the famed Xerox Palo Alto Research Center. He wrote his first paper on MVC in 1978. He originally called it the Thing Model View Editor pattern, but he quickly changed the name of the pattern to the Model View Controller pattern.

Note

Trygve Reenskaug, the inventor of the MVC pattern, currently works as a professor of informatics at the University of Oslo in Norway.

The MVC pattern was first implemented as part of the Smalltalk-80 class library. It was originally used as an architectural pattern for creating graphical user interfaces (GUIs).

The meaning of MVC shifted radically when the pattern was adapted to work with web applications. In the context of web applications, the MVC pattern is sometimes referred to as the Model 2 MVC pattern.

The MVC pattern has proven to be very successful. Today, the MVC pattern is used by several popular web application frameworks including Ruby on Rails, Merb, and Django. The MVC pattern is also popular in the Java world. In the Java world, MVC is used in the Struts, Spring, and Tapestry frameworks.

The first major MVC framework for ASP.NET was the open source MonoRail project (see CastleProject.org). There continues to be an active developer community around this project.

The Microsoft ASP.NET MVC framework was originally created by Scott Guthrie on an airplane trip to Austin, Texas, to speak at the first Alt.NET conference in October 2007. (Scott Guthrie was one of the creators of ASP.NET.) Scott Guthrie’s talk generated so much excitement that the ASP.NET MVC framework became an official Microsoft product. ASP.NET MVC 1.0 was released in the first part of 2009.

The Architecture of an ASP.NET MVC Application

An MVC application, a Model View Controller application, is divided into the following three parts:

• Model—An MVC model contains all of an application’s logic that is not contained in a view or controller. The model includes all of an application’s validation logic, business logic, and data access logic. The MVC model contains model classes that model objects in the application’s domain.

• View—An MVC view contains HTML markup and view logic.

• Controller—An MVC controller contains control-flow logic. An MVC controller interacts with MVC models and views to control the flow of application execution.

Enforcing this separation of concerns among models, views, and controllers has proven to be a useful way of structuring a web application.

First, sharply separating views from the remainder of a web application enables you to redesign the appearance of your application without touching any of the core logic. A web page designer (the person who wears the black beret) can modify the views independently of the software engineers who build the business and data access logic. People with different skills and roles can modify different parts of the application without stepping on each other’s toes.

Furthermore, separating the views from the remainder of your application logic enables you to easily change the view technology in the future. One fine day, you might decide to re-implement the views in your application using Silverlight instead of HTML. If you entangle your view logic with the rest of your application logic, migrating to a new view technology will be difficult.

Separating controller logic from the remainder of your application logic has also proven to be a useful pattern for building web applications. You often need to modify the way that a user interacts with your application. You don’t want to touch your view logic or model logic when modifying the flow of execution of your application.

Understanding the Sample ASP.NET MVC Application

A good way to get a firmer grasp on the three logical parts of an MVC application is to take a look at the sample application that is created automatically when you create a new ASP.NET MVC project with Visual Studio.

Note

We discuss installing ASP.NET MVC in the Introduction.

Follow these steps:

	Launch Visual Studio.

	Select the menu option File, New Project.

	In the New Project dialog, select your favorite programming language (C# or VB.NET) and select the ASP.NET MVC Web Application template. Give your project the name MyFirstMvcApp and click the OK button (see Figure 1.2).

Figure 1.2. Creating a new ASP.NET MVC project

[image: image]

Immediately after you click the OK button to create a new ASP.NET MVC project, you see the Create Unit Test Project dialog in Figure 1.3. Leave the default option selected—Yes, Create a Unit Test Project—and click the OK button.

Figure 1.3. Creating a unit test project

[image: image]

Your computer hard drive will churn for a few seconds while Visual Studio creates the default files for a new ASP.NET MVC project. After all the files are created, the Solution Explorer window should contain the files in Figure 1.4.

Figure 1.4. Files in a new ASP.NET MVC project

[image: image]

The Solution Explorer window in Figure 1.4 contains two separate projects: the ASP.NET MVC project and the Test project. The Test project contains all the unit tests for your application.

ASP.NET MVC Folder Conventions

The ASP.NET MVC framework emphasizes convention over configuration. There are standard locations for each type of file in an ASP.NET MVC project. The ASP.NET MVC application project contains the following folders:

• App_Data—Contains database files. For example, the App_Data folder might contain a local instance of a SQL Server Express database.

• Content—Contains static content such as images and Cascading Style Sheet files.

• Controllers—Contains ASP.NET MVC controller classes.

• Models—Contains ASP.NET MVC model classes.

• Scripts—Contains JavaScript files including the ASP.NET AJAX Library and jQuery.

• Views—Contains ASP.NET MVC views.

When building an ASP.NET MVC application, you should place controllers only in the Controllers folder, JavaScript scripts only in the Scripts folder, ASP.NET MVC views only in the Views folder, and so on. By following these conventions, your application is more easily maintained, and it can be more easily understood by others.

Running the Sample ASP.NET MVC Application

When you create a new ASP.NET MVC application, you get a simple sample application. You can run this sample application by selecting the menu option Debug, Start Debugging (or press the F5 key).

Note

When running an ASP.NET MVC application, make sure that the ASP.NET MVC project and not the Test project is selected in the Solution Explorer window.

The first time that you run a new ASP.NET MVC application in Visual Studio, you receive a dialog asking if you want to enable debugging. Simply click the OK button.

When you run the application, your browser opens with the page in Figure 1.5.

Figure 1.5. The sample application

[image: image]

You can use the tabs that appear at the top of the page to navigate to either the Home or the About page. You also can click the Login link to register or log in to the application. And, that is all you can do with the application.

This sample application is implemented with one ASP.NET MVC controller and two ASP.NET MVC views. The sample application does not contain any business or data access logic, so it does not contain any ASP.NET MVC model classes.

The controller is located in the Controllers folder:

(C#)

\Controllers\HomeController.cs

(VB)

\Controllers\HomeController.vb

If you open the HomeController in the Code Editor window, you see the file in Listing 1.1.

Listing 1.1. Controllers\HomeController.cs (C#)

[image: image]

LISTING 1.1. Controllers\HomeController.vb (VB)

[image: image]

The file in Listing 1.1 contains a class with two methods named Index() and About(). Methods exposed by a controller are called actions. Both the Index() and About() actions return a view.

When you first run the sample application, the Index() action is invoked and this action returns the Index view. If you click the About tab, the About() action is invoked and this action returns the About view.

The two views can be found in the Views folder at the following location:

\Views\Home\About.aspx

\Views\Home\Index.aspx

The content of the Index view is contained in Listing 1.2.

Listing 1.2. Views\Home\Index.aspx (C#)

[image: image]

Listing 1.2. Views\Home\Index.aspx (VB)

[image: image]

Notice that a view consists mostly of standard HTML content. For example, the view contains standard <h2> and <p> tags. A view generates a page that is sent to the browser.

Summary

The goal of this chapter was to provide you with an overview of the ASP.NET MVC framework. The first part of this chapter was devoted to a discussion of a definition of good software. You were provided with a brief introduction to software design principles and patterns and the importance of unit tests. You learned how software design principles and patterns and unit tests enable you to create software that is resilient to change.

Next, you were provided with an introduction to the Model View Controller software design pattern. You learned about the history and benefits of this pattern. You learned how the ASP.NET MVC framework implements the Model View Controller pattern and how ASP.NET MVC enables you to perform pattern-based software development.

Finally, we explored the sample ASP.NET MVC application that is created when you create a new ASP.NET MVC project. We took our first look at an ASP.NET MVC controller and an ASP.NET MVC view.

Chapter 2. Building a Simple ASP.NET MVC Application

In This Chapter

• Starting with a Blank Slate

• Creating the Database

• Creating the Model

• Creating the Controller

• Creating the Views

In the previous chapter, we discussed all the lofty goals of the ASP.NET MVC framework. In this chapter, we completely ignore them. In this chapter, we build a simple database-driven ASP.NET MVC application in the easiest way possible. We ignore design principles and patterns. We don’t create a single unit test. The goal is to clarify the basic mechanics of building an ASP.NET MVC application.

Over the course of this chapter, we build a simple Toy Store application. Our Toy Store application enables us to display a list of toys and create new toys. In other words, it illustrates how to build a web application that performs basic database operations.

Note

The third part of this book is devoted to an extended walkthrough of building an ASP.NET MVC application in the “right” way. We build a blog application by using test-driven development and software design principles and patterns.

Starting with a Blank Slate

Let’s start by creating a new ASP.NET MVC application and removing all the sample files. Follow these steps to create a new ASP.NET MVC Web Application project:

	Launch Visual Studio 2008.

	Select the menu option File, New Project.

	In the New Project dialog, select your preferred programming language and select the ASP.NET MVC Web Application template (see Figure 2.1).
Figure 2.1. Creating a new ASP.NET MVC application

[image: image]

	Name your new project ToyStore and click the OK button.

When you create a new ASP.NET MVC project, the Create Unit Test Project dialog appears automatically (see Figure 2.2). When asked whether you want to create a unit test project, select the option Yes, Create a Unit Test Project. (In general, you should always select this option because it is a pain to add a new unit test project to your solution after your ASP.NET MVC project is already created).

Figure 2.2. The Create Unit Test Project dialog

[image: image]

Note

The Create Unit Test Project dialog won’t appear when you create an ASP.NET MVC application in Microsoft Visual Web Developer. Visual Web Developer does not support Test projects.

As we discussed in the previous chapter, when you create a new ASP.NET MVC application, you get several sample files by default. These files get in our way as we build a new application. Delete the following files from your ASP.NET MVC project:

(C#)

\Controllers\HomeController.cs

\Views\Home\About.aspx

\Views\Home\Index.aspx

(VB)

\Controllers\HomeController.vb

\Views\Home\About.aspx

\Views\Home\Index.aspx

Delete the following file from your Test project:

(C#)

\Controllers\HomeControllerTest.cs

(VB)

\Controllers\HomeControllerTest.vb

Tip

If you always want to start with an empty ASP.NET MVC project, you can create a new Visual Studio project template after deleting the sample files. Create a new project template by selecting the menu option File, Export Template.

Creating the Database

We need to create a database and database table to contain our list of toys for our toy store. The ASP.NET MVC framework is compatible with any modern database including Oracle 11g, MySQL, and Microsoft SQL Server.

In this book, we use Microsoft SQL Server Express for our database. Microsoft SQL Server Express is the free version of Microsoft SQL Server. It includes all the basic functionality of the full version of Microsoft SQL Server. (It uses the same database engine.)

Note

You can install Microsoft SQL Server Express when you install Visual Studio or Visual Web Developer. (It is an installation option.) You also can download Microsoft SQL Server Express by using the Web Platform Installer that you can download from the following website: www.asp.net/downloads/.

Follow these steps to create a new database from within Visual Studio:

	Right-click the App_Data folder in the Solution Explorer window and select the menu option Add, New Item.

	In the Add New Item dialog, select the SQL Server Database template (see Figure 2.3).
Figure 2.3. Adding a new SQL Server database

[image: image]

	Give the new database the name ToyStoreDB.

	Click the Add button.

After you create the database, you need to create the database table that will contain the list of toys. Follow these steps to create the Products database table:

	Double-click the ToyStoreDB.mdf file in the App_Data folder to open the Server Explorer window and connect to the ToyStoreDB database.

	Right-click the Tables folder and select the menu option Add New Table.

	Enter the columns listed in Table 2.1 into the Table Designer (see Figure 2.4).
Table 2.1. Columns in the Products Table

[image: image]

Figure 2.4. Creating the Products table

[image: image]

	Set the Id column as an Identity column by expanding the Identity Specification node under Column Properties and setting the (Is Identity) property to the value Yes.

	Set the Id column as the primary key column by selecting this column in the Table Designer and clicking the Set Primary Key button (the button with an icon of a key).

	Save the new table by clicking the Save button (the button with the anachronistic icon of a floppy disk).

	In the Choose Name dialog, enter the table name Products and click OK.

Note

The Server Explorer window is called the Database Explorer window in Visual Web Developer.

After you finish creating the Products database table, you should add some database records to the table. Right-click the Products table in the Server Explorer window and select the menu option Show Table Data. Enter two or three products—you can enter anything you want (see Figure 2.5).

Figure 2.5. Entering sample data in the Products database table

[image: image]

Creating the Model

We need to create model classes to represent our database tables in our ASP.NET MVC application. The easiest way to create the data model classes is to use an Object Relational Mapping (ORM) tool to generate the classes from a database automatically.

You can use your favorite ORM with the ASP.NET MVC framework. The ASP.NET MVC framework is not tied to any particular ORM. For example, ASP.NET MVC is compatible with Microsoft LINQ to SQL, NHibernate, and the Microsoft Entity Framework.

In this book, we use the Microsoft Entity Framework to generate our data model classes. We focus on the Microsoft Entity Framework because the Microsoft Entity Framework is Microsoft’s recommended data access solution.

Note

To use the Microsoft Entity Framework, you need to install .NET Framework 3.5 Service Pack 1.

Follow these steps to generate the data model classes:

	Right-click the Models folder in the Solution Explorer window and select the menu option Add, New Item.

	Select the Data category and the ADO.NET Entity Data Model template (see Figure 2.6).
Figure 2.6. Adding ADO.NET Entity Data Model classes

[image: image]

	Name the data model ToyStoreDataModel.edmx and click the Add button.

After you complete these steps, the Entity Model Data Wizard launches. Complete these wizard steps:

	In the Choose Model Contents step, select the Generate From database option.

	In the Choose Your Data Connection step, select the ToyStoreDB.mdf data connection and name the entity connection ToyStoreDBEntities (see Figure 2.7).
Figure 2.7. Choose your data connection

[image: image]

	In the Choose Your Database Objects step, select the Products database table and enter Models for the namespace (see Figure 2.8).
Figure 2.8. Entering the model namespace

[image: image]

	Click the Finish button to complete the wizard.

After you complete the Entity Data Model Wizard, the Entity Designer appears with a single entity named Products (see Figure 2.9). The Entity Framework has generated a class named Products that represents your Products database table.

Figure 2.9. The Entity Designer

[image: image]

Most likely, you want to rename the classes generated by the Entity Framework. The Entity Framework simply names its entities with the same names as the database tables. Because the Products class represents a particular product, you want to change the name of the class to Product (singular instead of plural).

Right-click the Products entity in the Entity Designer and select the menu option Rename. Provide the new name Product.

At this point, we have successfully created our data model classes. We can use these classes to represent our ToyStoreDB database within our ASP.NET MVC application.

Note

You can open the Entity Designer at any time in the future by double-clicking the ToyStoreDataModel.edmx file in the Models folder.

Creating the Controller

The controllers in an ASP.NET MVC application control the flow of application execution. The controller that is invoked by default is named the Home controller. We need to create the Home controller by following these steps:

	Right-click the Controllers folder and select the menu option Add Controller.

	In the Add Controller dialog, enter the controller name HomeController and select the option labeled Add Action Methods for Create, Update, and Details scenarios (see Figure 2.10).
Figure 2.10. Adding a new controller

[image: image]

	Click the Add button to create the new controller.

The Home controller is contained in Listing 2.1.

Listing 2.1. Controllers\HomeController.cs (C#)

[image: image]

[image: image]

Listing 2.1. Controllers\HomeController.vb (VB)

[image: image]

[image: image]

Because we selected the option to generate Create, Update, and Details methods when creating the Home controller, the Home controller in Listing 2.1 includes these actions. In particular, the Home controller exposes the following actions:

• Index()—This is the default action of the controller. Typically, this action displays a list of items.

• Details(id)—This action displays details for a particular item.

• Create()—This action displays a form for creating a new item.

• Create(collection)—This action inserts the new item into the database.

• Edit(id)—This action displays a form for editing an existing item.

• Edit(id, collection)—This action update the existing item in the database.

Currently, the Home controller contains only stubs for these actions. Let’s go ahead and take advantage of the data model classes that we created with the Entity Framework to implement the Index() and Create() actions. The updated Home controller is contained in Listing 2.2.

Listing 2.2. Controllers\HomeController.cs (C#)

[image: image]

[image: image]

Listing 2.2. Controllers\HomeController.vb (VB)

[image: image]

Notice that a private field named _dataModel of type DBStoreEntities is defined at the top of the controller in Listing 2.2. The DBStoreEntities class was one of the classes that was generated by the Entity Model Data Wizard. We use this class to communicate with the database.

The Index() action has been modified to return a list of products. The expression _dataModel.ProductSet.ToList() returns a list of products from the Products database table.

There are two Create() actions. The first Create() action displays the form for creating a new product. The form is submitted to the second Create() action that actually performs the database insert of the new product.

Notice that the second Create() action has been modified to accept a Product parameter. The Product class also was generated by the Entity Model Data Wizard. The Product class has properties that correspond to each column in the underlying Products database table.

Finally, the Create() action calls the following methods to add the new product to the database:

(C#)

[image: image]

(VB)

[image: image]

Our Home controller now contains all the necessary database logic. We can use the controller to return a set of products, and we can use the controller to create a new product.

Notice that both the Index() action and the first Create() action return a view. The next and final step is to create these views.

Creating the Views

An MVC view contains all the HTML markup and view logic required to generate an HTML page. The set of views exposed by an ASP.NET MVC application is the public face of the application.

Note

A view does not need to be HTML. For example, you can create Silverlight views.

Our simple application needs two views: the Index view and the Create view. We use the Index view to displays the list of products and the Create view to display a form for creating new products.

Adding the Index View

Let’s start by creating the Index view. Follow these steps:

	Build your application by selecting the menu option Build, Build Solution.

	Right-click the Index() action in the Code Editor window and select the menu option Add View (see Figure 2.11).
Figure 2.11. Adding a view

[image: image]

	In the Add View dialog, select the option Create a Strongly Typed View.

	In the Add View dialog, from the drop-down list labeled View Data Class, select the ToyStore.Models.Product class.

	In the Add View dialog, from the drop-down list labeled View Content, select List.

	Click the Add button to add the new view to your project (see Figure 2.12).
Figure 2.12. The Add View dialog

[image: image]

Note

You need to build your ASP.NET MVC application before adding a view with the Add View dialog to build the classes displayed by the View Data Class drop-down list. If your application has build errors, this list will be blank.

Views are added to the Views folder. Views follow a particular naming convention. A view returned by the Index() action exposed by the Home controller class is located at the following path:

\Views\Home\Index.aspx

In general, views adhere to the following naming convention:

\Views\Controller Name\Action Name.aspx

The contents of the Index view are contained in Listing 2.3. This view loops through all the products and displays the products in an HTML table (see Figure 2.13).

Figure 2.13. The Index view

[image: image]

Listing 2.3. Views\Home\Index.aspx (C#)

[image: image]

[image: image]

Listing 2.3. Views\Home\Index.aspx (VB)

[image: image]

[image: image]

Notice that the Index view includes a link labeled Create New that appears at the bottom of the view. We add the Create view in the next section.

Adding the Create View

The Create view displays the HTML form for adding a new product. We can follow a similar set of steps to add the Create view:

	Right-click the first Create() action in the Code Editor window and select the menu option Add View.

	In the Add View dialog, select the option Create a Strongly Typed View.

	In the Add View dialog, from the drop-down list labeled View Data Class, select the ToyStore.Models.Product class.

	In the Add View dialog, from the drop-down list labeled View Content, select Create.

	Click the Add button to add the new view to your project (see Figure 2.14).
Figure 2.14. Adding the Create view

[image: image]

The Create view is added to your project at the following location:

\Views\Home\Create.aspx

The contents of the Create view are contained in Listing 2.4.

Listing 2.4. Views\Home\Create.aspx (C#)

[image: image]

[image: image]

Listing 2.4. Views\Home\Create.aspx (VB)

[image: image]

[image: image]

The Create view displays an HTML form for creating new products (see Figure 2.15). The Add View dialog generates HTML form fields that correspond to each of the properties of the Product class. If you complete the HTML form and submit it, a new product will be created in the database.

Figure 2.15. The Create view

[image: image]

Summary

In this chapter, we used the ASP.NET MVC framework to build a simple database-driven web application. We created models, views, and controllers.

First, we created a database and a database model. We used Microsoft SQL Server Express for our database. We created our database model classes by taking advantage of the Microsoft Entity Framework.

Next, we created the Home controller. We used Visual Studio to generate the actions for our Home controller automatically. We added a few lines of data access logic to interact with our database.

Finally, we created two views. We created an Index view that displays a list of all the products in an HTML table. We also added a Create view that displays an HTML form for adding a new product to the database.

Chapter 3. Understanding Controllers and Actions

In This Chapter

• Creating a Controller

• Returning Action Results

• Controlling How Actions Are Invoked

• Handling Unknown Actions

• Testing Controllers and Actions

ASP.NET MVC controllers are responsible for controlling the flow of application execution. When you make a browser request against an ASP.NET MVC application, a controller is responsible for returning a response to that request.

Controllers expose one or more actions. A controller action can return different types of action results to a browser. For example, a controller action might return a view, a controller action might return a file, or a controller action might redirect you to another controller action.

In this chapter, you learn how to create controllers and controller actions. You learn how to return different types of controller action results. You also learn how to use attributes to control when a particular controller action gets invoked. We complete this chapter by discussing how you can write unit tests for your controllers and actions.

Creating a Controller

The easiest way to create a controller is to right-click the Controllers folder in the Visual Studio Solution Explorer window and select the menu option Add, Controller. Selecting this menu option displays the Add Controller dialog (see Figure 3.1). If you enter the name ProductController, you get the code in Listing 3.1.

Figure 3.1. The Add Controller dialog

[image: image]

Warning

A controller name must end with the suffix Controller. If you forget to include the Controller suffix, you can’t invoke the controller.

Listing 3.1. Controllers\ProductController.cs (C#)

[image: image]

Listing 3.1. Controllers\ProductController.vb (VB)

[image: image]

Notice that a controller is just a class (a Visual Basic or C# class) that inherits from the base System.Web.Mvc.Controller class.

Any public method exposed by a controller is exposed as a controller action. The controller class in Listing 3.1 exposes one action named Index(). The Index() action is the default action that is invoked on a controller when no explicit action is specified.

Warning

By default, any public method contained in a controller class can be invoked by anyone located anywhere on the Internet. Be careful about the methods that you publicly expose from a controller. If you want to prevent a public controller method from being invoked, you can decorate the method with the NonAction attribute.

Notice that the Index() action returns an ActionResult. A controller action always returns an ActionResult (even if it doesn’t appear to be returning an ActionResult). The ActionResult determines the response returned to the browser. The Index() controller returns a view as its ActionResult.

A controller typically exposes multiple actions. You add actions to a controller by adding new methods to the controller. For example, the modified Product controller in Listing 3.2 exposes three actions named Index(), Help(), and Details().

Listing 3.2. Controllers\ProductController.cs with Additional Methods (C#)

[image: image]

Listing 3.2. Controllers\ProductController.vb with Additional Methods (VB)

[image: image]

Here’s what you would type into a browser address bar to invoke the different actions:

• /Product/Index—Invokes the ProductController Index() action

• /Product—Invokes the ProductController Index() action

• /Product/Help—Invokes the ProductController Help() action

• /Product/Details/34—Invokes the ProductController Details() action with the value 34 for the Id parameter

You invoke a controller action by following a particular pattern that looks like this:

{controller}/{action}/{id}

Notice that when you invoke a controller, you don’t include the Controller suffix in the URL. For example, you invoke the Product controller with the URL /Product/Index and not the URL /ProductController/Index.

The default controller action is the Index() action. Therefore, the URL /Product/Index and the URL /Product both invoke the Product controller Index() action.

When you invoke a controller, you can supply an optional Id parameter. For example, the Details() action accepts an Id parameter. The URL /Product/Details/2 invokes the Details() action and passes the value 2 for the Id parameter. The name of the parameter is important. You must name the parameter Id.

Note

The default pattern for invoking controller actions is defined by the default route in the Global.asax file. If you want to modify the URL pattern for invoking actions, you can modify this default route. To learn more about creating custom routes, see Chapter 9, “Understanding Routing.”

Returning Action Results

A controller action always returns an ActionResult. The ASP.NET MVC framework includes the following types of ActionResults:

• ViewResult—Represents an ASP.NET MVC view.

• PartialViewResult—Represents a fragment of an ASP.NET MVC view.

• RedirectResult—Represents a redirection to another controller action or URL.

• ContentResult—Represents raw content sent to the browser.

• JsonResult—Represents a JavaScript Object Notation result (This is useful in Ajax scenarios).

• FileResult—Represents a file to be downloaded.

• EmptyResult—Represents no result returned by an action.

• HttpUnauthorizedResult—Represents an HTTP Unauthorized status code.

• JavaScriptResult—Represents a JavaScript file.

• RedirectToRouteResult—Represents a redirection to another controller action or URL using route values.

Typically, you don’t directly return an ActionResult from a controller action. Instead, you call a controller method that returns an ActionResult. For example, if you want to return a ViewResult, you call the controller View() method.

Here’s a list of controller methods that return ActionResults:

• View()—Returns a ViewResult

• PartialView()—Returns a PartialViewResult

• RedirectToAction()—Returns a RedirectToRouteResult

• Redirect()—Returns a RedirectResult

• Content()—Returns a ContentResult

• Json()—Returns a JsonResult

• File()—Returns a FileResult

• JavaScript()—Returns a JavaScriptResult

• RedirectToRoute()—Returns a RedirectToRouteResult

In the following sections, we examine several of these ActionResults in more detail.

Note

We examine partial view results (AKA view user controls or partials) in Chapter 10, “Understanding View Master Pages and View User Controls.”

Returning a View Result

The most common ActionResult returned by a controller action is a ViewResult. A ViewResult represents an ASP.NET MVC view. You return a ViewResult when you want to return HTML to the browser.

The Details() action exposed by the Customer controller in Listing 3.3 returns a ViewResult.

Listing 3.3. Controllers\CustomerController.cs (C#)

[image: image]

Listing 3.3. Controllers\CustomerController.vb (VB)

[image: image]

The Details() method calls the View() method to return a ViewResult. There are two ways that you can specify a view when calling the View() method: You can specify a view implicitly or explicitly.

In Listing 3.3, the name of the view is specified implicitly. The ASP.NET MVC framework determines the name of the view from the name of the action. In this case, the action returns a view at the following location:

\Views\Customer\Details.aspx

The ASP.NET MVC framework follows this pattern to determine the location of a view:

\Views\{controller}\{action}.aspx

If you prefer, you can specify the name of a view explicitly. In Listing 3.4, the View() method includes an explicit view name.

Listing 3.4. Controllers\CustomerController.cs with Explicit View (C#)

[image: image]

Listing 3.4. Controllers\CustomerController.vb with Explicit View (VB)

[image: image]

The View() method in Listing 3.4 returns the same view. However, it is explicit about the view name. Notice that you don’t include the .aspx extension when providing the name of the view.

Tip

If you plan to build unit tests for your ASP.NET MVC application, it is a good idea to be explicit about your view names. Otherwise, you cannot test to see if the view with the right view name has been returned from a controller action.

A view name can contain a relative or absolute path. If you specify a relative path, then the location of the view is calculated relative to its normal location. For example, calling View("Subfolder/Details") from the Details() action would return a view from this location:

\Views\Details\Subfolder\Details.aspx

You also can provide an absolute path to a view. If you call View("~/Details.aspx") from the Details() action, then a view from the following location is returned:

\Details.aspx

Notice that when you provide an absolute path, you provide the .aspx extension.

There are multiple overloads of the View() method that accept different parameters. Here is a list of all the possible parameters that you can pass to the View() method:

• viewName—The name of the view (or path to the view)

• masterName—The name of a view master page

• model—The model class passed to the view

We discuss view master pages in Chapter 10. We discuss passing models to views in Chapter 4, “Understanding Views.”

Returning a Redirect Result

Often, you need to redirect from one controller action to a second controller action. You can use the RedirectToAction() method to return a RedirectResult that redirects a user from one controller action to another.

For example, the Widget controller in Listing 3.5 contains a Details() action. If the Details() action is invoked without a value for the id parameter, the user is redirected to the Index() action.

Listing 3.5. Controllers\WidgetController.cs (C#)

[image: image]

Listing 3.5. Controllers\WidgetController.cs (VB)

[image: image]

Note

The id parameter in Listing 3.5 is a nullable type. A nullable integer can have any value of an integer or the value null. You create a nullable type by placing a question mark (?) after the type keyword.

There are multiple overloads of the RedirectToAction() method. Here’s a list of all the possible parameters that you can use with the RedirectToAction() method:

• actionName—The name of a controller action

• controllerName—The name of a controller

• routeValues—The route values passed to the action

You can use the controllerName parameter to redirect from an action in one controller to another controller. When you specify the controllerName, you do not include the Controller suffix. For example, use Product and not ProductController like this:

(C#)

return RedirectToAction("Index", "Product");

(VB)

Return RedirectToAction("Index", "Product")

Providing a value for routeValues is particularly important when you need to pass an id to an action. For example, imagine that you want to redirect to the Details() action from another action and pass a value for the id parameter. In that case, you can call the RedirectToAction() method like this:

(C#)

return RedirectToAction("Details", new {id=53});

(VB)

Return RedirectToAction("Details", New With {.id=53})

This call to the RedirectToAction() method passes the value 53 as the id parameter to the Index() action.

Note

The RedirectToAction() method returns a 302 Found HTTP status code to the browser to perform the redirect to the new action. One advantage of performing a browser redirect is that it updates the browser address bar with the new URL. The disadvantage is that a browser must do a second request.

Returning a Content Result

The Say() action exposed by the Hello controller in Listing 3.6 does not return an ActionResult. Instead, the action returns a string. If you invoke this action, the string is rendered to your browser (see Figure 3.2).

Figure 3.2. Results of invoking Say() action

[image: image]

Listing 3.6. Controllers\HelloController.cs (C#)

[image: image]

Listing 3.6. Controllers\HelloController.vb (VB)

[image: image]

An action method can also return DateTime values, integer values, or any type of values from the .NET framework.

Behind the scenes, the ASP.NET MVC framework converts any value that is not an ActionResult into an ActionResult. In particular, the ASP.NET MVC framework converts any value that is not an ActionResult into a ContentResult. The ASP.NET MVC framework calls the ToString() method on the value and wraps the resulting value in a ContentResult.

If you prefer, you can explicitly return a ContentResult like this:

(C#)

[image: image]

(VB)

[image: image]

There are multiple overloads of the Content() method. Here is a list of all the possible parameters that you can pass to this method:

• string—The string to render to the browser

• contentype—The MIME type of the content (defaults to text/html)

• contentEncoding—The text encoding of the content (for example, Unicode or ASCII)

Returning a JSON Result

JavaScript Object Notation (JSON) was invented by Douglas Crockford as a lightweight alternative to XML appropriate for sending data across the Internet in Ajax applications. For example, you can convert a set of database records into a JSON representation and pass the data from the server to the browser.

Note

You can learn more about JSON by visiting JSON.org.

You return JSON from an action by calling the Json() method. For example, the controller in Listing 3.7 returns a collection of quotations.

Listing 3.7. Controllers\QuotationController.cs (C#)

[image: image]

Listing 3.7. Controllers\QuotationController.vb (VB)

[image: image]

Note

Behind the scenes, the Json() method uses a class in the .NET framework called the JavaScriptSerializer class to serialize an object into a JSON representation. You can control how this class serializes objects by registering custom converters.

Figure 3.3. Using JSON to retrieve quotations

[image: image]

When the List() action is invoked, the action returns the following JSON representation of the collection of quotations:

["Look before you leap", "The early bird gets the worm", "All hat, no cattle"]

You can invoke the Index() method from a view by performing an Ajax call against the server. The view in Listing 3.8 grabs the collection of quotations and randomly displays one of them.

Listing 3.8. Views\Quotation\Index.aspx

[image: image]

Note

The view in Listing 3.8 uses jQuery to retrieve the JSON result from the server. We discuss jQuery in detail in Chapter 15, “Using jQuery.”

The Json() method has several overloads and supports the following parameters:

• data—The content to serialize

• contentType—The MIME type of the content (defaults to application/json)

• contentEncoding—The text encoding of the content (for example, Unicode or ASCII)

Returning a File Result

You can return a file from an action. For example, you can return an image file, a Microsoft Word file, or a Microsoft Excel file.

For example, the controller in Listing 3.9 exposes two actions named Index() and Download(). The Index() action displays a view with a link to the Download() action. When you click the link, you are prompted with a dialog to view or save the file (see Figure 3.4).

Figure 3.4. Downloading a file

[image: image]

Listing 3.9. Controllers\ContentManagerController.cs (C#)

[image: image]

Listing 3.9. Controllers\ContentManagerController.vb (VB)

[image: image]

The Download() action returns a Microsoft Word document named CompanyPlans.docx. Notice that the File() method requires three parameters: the path to the file, the content type of the file, and the name of the file. The proper MIME type for a Microsoft Word DOCX file is

application/vnd.openxmlformats-officedocument.wordprocessingml.document

The File() method has multiple overloads and accepts the following parameters:

• filename—The path to the file to download.

• contentType—The MIME type of the file to download.

• fileDownloadName—The name of the file as it appears in the browser dialog.

• fileContents—Instead of providing the path to the file to download, you can provide the actual file contents as a byte array.

• fileStream—Instead of providing the path to the file to download, you can provide the actual file contents as a file stream.

Note

The File() method uses the HTTP Content-Disposition header to set the file download name.

Controlling How Actions Are Invoked

The default algorithm for how the ASP.NET MVC framework invokes actions is quite simple. If you type /Product/Details, for example, the Details() method of the ProductController class is executed.

However, things can quickly become more complicated. What happens when you have multiple methods with the same name? How do you invoke an action when posting form data but not otherwise? How do you invoke a particular action when an Ajax request is made?

In this section, you learn how to use the AcceptVerbs, ActionName, and ActionMethodSelector attributes to specify when a particular action gets invoked.

Using AcceptVerbs

The AcceptVerbs attribute enables you to prevent an action from being invoked unless a particular HTTP operation is performed. For example, you can use the AcceptVerbs attribute to prevent an action from being invoked unless an HTTP POST operation is performed.

The Employee controller in Listing 3.10 exposes two actions named Create(). The first Create() action is used to display an HTML form for creating a new employee. The second Create() action inserts the new employee into the database.

Both Create() methods are decorated with the AcceptVerbs attribute. The first Create() action can be invoked only by an HTTP GET operation and the second Create() action can be invoked only by an HTTP POST operation.

Listing 3.10. Controllers\EmployeeController.cs (C#)

[image: image]

[image: image]

Listing 3.10. Controllers\EmployeeController.vb (VB)

[image: image]

Most people are familiar with HTTP GET and HTTP POST operations. You perform an HTTP GET operation whenever you request a page from a website by typing the address of the page in your web browser. You perform an HTTP POST operation when you submit an HTML form that has a method="post" attribute.

Most people don’t realize that the HTTP protocol supports a number of additional types of HTTP operations:

• OPTIONS—Returns information about the communication options available

• GET—Returns whatever information is identified by the request

• HEAD—Performs the same operation as GET without returning the message body

• POST—Posts new information or updates existing information

• PUT—Posts new information or updates existing information

• DELETE—Deletes information

• TRACE—Performs a message loop back

• CONNECT—Used for SSL tunneling

Note

The HTTP operations are defined as part of the HTTP 1.1 standard that you can read about at www.w3.org/Protocols/rfc2616/rfc2616-sec9.html.

You can perform these additional HTTP operations when performing Ajax requests. The controller in Listing 3.10 includes a Delete() action that can be invoked only with an HTTP DELETE operation. The view in Listing 3.11 includes a delete link that uses Ajax to perform an HTTP DELETE operation.

Listing 3.11. Views\Employee\Delete.aspx (C#)

[image: image]

Listing 3.11. Views\Employee\Delete.aspx (VB)

[image: image]

In Listing 3.11, the Ajax.ActionLink() helper renders a link that performs an HTTP DELETE operation. The link deletes the employee with ID 39. You can verify that the link performs an HTTP DELETE operation in Firebug (see Figure 3.5).

Figure 3.5. Performing an HTTP DELETE operation

[image: image]

Note

Firebug is an essential tool for debugging Ajax applications. Firebug is a Mozilla Firefox extension that you can download from http://getFirebug.com.

Using ActionName

The ActionName attribute enables you to expose an action with a different name than its method name. There are two situations in which the ActionName attribute is useful.

First, when a controller has overloaded methods, you can use the ActionName attribute to distinguish the two methods. In other words, you can use the ActionName attribute to expose two methods with the same name as actions with different names.

For example, imagine that you have created a Product controller that has two overloaded methods named Details(). The first Details() method accepts an id parameter, and the second Details() method does not. In that case, you can use the ActionName attribute to distinguish the two Details() methods by exposing the two Details() methods with different action names.

Second, using the ActionName attribute is useful when a controller has methods with different names and you want to expose these methods as actions with the same name. For example, the controller in Listing 3.12 exposes two actions named Edit() that accept the same parameter.

Listing 3.12. Controllers\MerchandiseController.cs (C#)

[image: image]

Listing 3.12. Controllers\MerchandiseController.vb (VB)

[image: image]

You can’t have two methods with the same name and the same parameters in the same class. However, you can have two actions that have the same name and the same parameters.

The two Edit() actions in Listing 3.12 are distinguished by the AcceptVerbs attribute. The first Edit() action can be invoked only by an HTTP GET operation, and the second Edit() action can be invoked only by an HTTP POST operation. The ActionName attribute enables you to expose these two actions with the same name.

Using ActionMethodSelector

You can build your own attributes that you can apply to controller actions to control when the controller actions are invoked. You build your own attributes by deriving a new attribute from the abstract ActionMethodSelectorAttribute class.

This is an extremely simple class. It has a single method that you must implement named IsValidForRequest(). If this method returns false, the action method won’t be invoked.

You can use any criteria that you want when implementing the IsValidForRequest() method including the time of day, a random number generator, or the current temperature outside. The AjaxMethod attribute in Listing 3.13 is a more practical sample of how you can use the ActionMethod attribute. This attribute prevents a method from being called in cases in which the request is not an Ajax request.

Listing 3.13. Selectors\AjaxMethodAttribute.cs (C#)

[image: image]

Listing 3.13. Selectors\AjaxMethodAttribute.vb (VB)

[image: image]

The selector in Listing 3.13 simply returns the value of the IsAjaxRequest() method as its selection criterion.

The controller in Listing 3.14 illustrates how you can use the AjaxMethod attribute.

Listing 3.14. Controllers\NewsController.cs (C#)

[image: image]

Listing 3.14. Controllers\NewsController.vb (VB)

[image: image]

The controller in Listing 3.14 exposes two actions named Index(). The first Index() action is intended to be invoked by a normal browser request. The second action is intended to be invoked by an Ajax request.

The AjaxMethod attribute is applied to the second Index() action. If this action were not decorated with the AjaxMethod attribute, you would get an Ambiguous Match exception because the ASP.NET MVC framework could not decide which of the two actions to execute (see Figure 3.6).

Figure 3.6. An Ambiguous Match exception

[image: image]

The view in Listing 3.15 uses the Ajax.ActionLink() helper method to render a Get News link for displaying the news. If you use an uplevel browser—a browser that supports basic JavaScript—then clicking the link performs an Ajax request against the server. The Index() method decorated with the AjaxMethod attribute is invoked, and the page is updated without performing a postback.

If, on the other hand, you use a downlevel browser—a browser that does not support basic JavaScript—then clicking the Get News link performs a normal postback. The page still gets updated with a news item, but the user must undergo the awful experience of a postback (see Figure 3.7).

Figure 3.7. Displaying the news

[image: image]

Listing 3.15. Views\News\Index.aspx (C#)

[image: image]

Listing 3.15. Views\News\Index.aspx (VB)

[image: image]

Handling Unknown Actions

A controller has a special method named HandleUnknownAction(). This method is called automatically when a controller cannot find an action that matches a browser request. For example, if you request the URL /Product/DoSomethingCrazy and the Product controller does not have an action named DoSomethingCrazy(), then the Product controller HandleUnknownAction() method is invoked.

By default, this method throws a 404 Resource Not Found HTTP exception. However, you can override this method and do anything you want. For example, the controller in Listing 3.16 displays a custom error message.

Listing 3.16. Controllers\CatalogController.cs (C#)

[image: image]

Listing 3.16. Controllers\CatalogController.vb (VB)

[image: image]

If you request the URL /Catalog/Create or /Catalog/Delete, then the Catalog controller returns the Create or Delete view. If you request a URL that contains an unknown action such as /Catalog/Wow or /Catalog/Eeeks, then the HandleUnknownAction() method executes.

In Listing 3.16, the HandleUnknownAction() method adds the name of the action to view data and then renders a view named Unknown (see Figure 3.8).

Figure 3.8. Displaying the Unknown view

[image: image]

Testing Controllers and Actions

The ASP.NET MVC team worked hard to make sure that controller actions were extremely easy to test. If you want to test a controller action, you simply need to instantiate the controller and call the action method.

For example, the controller in Listing 3.17 exposes two actions named Index() and Details(). If you invoke the Details() action without passing a value for the id parameter, you should be redirected to the Index() action.

Listing 3.17. Controllers\PersonController.cs (C#)

[image: image]

Listing 3.17. Controllers\PersonController.vb (VB)

[image: image]

Warning

When returning a view, you must be explicit about the view name, or you can’t verify the name of the view in a unit test. For example, in Listing 3.17, the Index() method returns View("Index") and not View().

The unit tests in Listing 3.18 illustrate how you can test the actions exposed by the Person controller. The first unit test, named DetailsWithId(), verifies that calling the Details() method with a value for the id parameter returns the Details view.

The second unit test, named DetailsWithoutId(), verifies that calling the Details() method with no value for the id parameter causes a RedirectToRouteResult to be returned that redirects to the Index view.

Listing 3.18. Controllers\PersonControllerTest.cs (C#)

[image: image]

Listing 3.18. Controllers\PersonControllerTest.vb (VB)

[image: image]

Note

To learn more about creating and running unit tests, see Appendix B, “Using a Unit Testing Framework,” in this book.

Summary

This chapter was devoted to the topic of ASP.NET MVC controllers. The goal of this chapter was to provide an in-depth explanation of how you can create controllers and controller actions.

In the first part of this chapter, you were provided with an overview of the different types of ActionResults that can be returned from a controller action. You learned how to returns views, redirect users to other actions, return JSON, and return downloadable files.

Next, we examined the different attributes that you can apply to a controller action to control when the controller action is invoked. You learned how to use the AcceptVerbs and ActionName attributes. You also learned how to create a custom ActionSelect attribute that enables you to execute an action only within the context of an Ajax request.

Finally, you learned how to build unit tests for your controllers. You learned how to test whether a controller returns different ActionResults such as a ViewResult or a RedirectToRouteResult.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/html/graphics/311_prog01.jpg
<48 Master Language="V8" Inherits="Systen.lieb.livc.Viewlasterpage" %>
OCTYPE htal PUBLIC *-//W3C//DTD XHTML 1.0 Transitional//EN"
= “http: / /wi.w3.0rg/TR/xtal1/OTD/xhtal1 -transitional .dtd >

“http:/ /wr.w3.0rg/1999/xhtnl" >
Head1" runat="server'>
<title<asp:ContentPlaceHolder ID="TitleContent" runa
</head>
<body>
<div>
<wl>
<% For Each category In ViewData(*categories’)s>

server® [></title>

category.Nane %></1i>

<% Nextt>

<asp:ContentPlaceHolder ID="MainContent’ runat='server® />
</div>

</body>

</htnl>

OEBPS/html/graphics/cfig01.jpg
1 Mog.31.416.3-binzip Properties

Type o le: Compressed (spped) Folder (p)

Location: C:AUserstswakher\Dowrloads
Size: 544 KB (557,782 bytes)
Size ondisk: 548 KB (561,152 bytes)

Created: Today, May 07, 2009, 2 minutes ago
Modiied Today, May 07, 248, 2 minutes ago

Accessed: Today, May 07, 2003Wginutes ago

Atrbutes: [feadony [Hidder

help protect tis computer

Dpensits 8 Wik Eploe

e (s]

=

[[Goreel [Sscuiy [Dol [Priowsvoriors]

Apply

OEBPS/html/graphics/448_prog01.jpg
* Language="VB" WasterPageFile="-/Views/Shared/Site.Naster"
*Syston.lieb.Uvc. Viepage (0F [Enumerable (Of WvcApplicationt.Guost))® %

<asp:Content ID="Content2* ContentPlaceHolder[D="NainContent' runat="server'>

<script sro="../../Scripts/Nicrosof tAjax.debug. s
toxt/Javascript ></script>
1. ISeripts/Mierosoftiveajax. debug. js*
“toxt/ javascript ></script>

<h1>Guest Books/h1>

<% Using Ajax.BeginFora(Create", New Ajax0ptions With
- { UpdateTargetIa="diulessages”) %

<04 10="diviessages’>
<% HtnlRendorPartial(*GuostBook’ | %>
</aiv>

< End Using %>

</asp:Content>

OEBPS/html/graphics/cfig02.jpg
) Add Reference

NET [COM | Projects | Browse [Recent|

Lookjn: J\ Moq31.416:3bin - @2 e E-
Name Dste modif. Type Size

[4)Moql

Flepane ogl -
Flesf . Component Fies (7157 oo ave7 e]

OEBPS/html/graphics/253_prog01.jpg
Public Class lloviezController
Innorits Controllor

Private _servico As IovieServics

sub New()
service = New NovieService(Me.NodelState)
End sub

Sub New(ByVal service As TiovieService)
_service = service
End Sub

Function Tndox() As Actionfesult
Roturn View(_service.Listlovies())
End Function

* GET: Movie/Create

Function Create() As Actionfesult
Return view()
Eng Function

* POST: Jlovie/Create

<Accaptierbs (HttpVarbs. Post)> _
Function Cresto(<Bind (Excludo:='1d")> ByVal sovieToGroate As llovie) As ActiorRosult
If _service.Createllovie(ovieTeCraate) Then
Return RedirectToAction(*Index)
End 1t
Return View()
End Function

End Class

OEBPS/html/graphics/577_prog01.jpg
<Tostiiothod()> _
Public Sub CroatoTitloliaxinuaLengthss
* Arrange
Din repository « New FakeBlogRepository()
Din controller = New Blogontroller (repository)
Din blogentryTocreate = BlogENtryFactory.GetHAtNTitle("a" PadRIGNt (01))

0

* ot
Din result As ViewResult = controller.Croate (blogEntryToCroate)

* Assert
Din titleState = result.Viewbata.liodelState('Title')
Assert . IsTrue(HesErrortiessage (titleState, ‘Title is t00 101g."))
End sub

OEBPS/html/graphics/124_prog01.jpg
using Systen.Ling;
using Systen.eb.Mve;
using WveApplication.odels;

namespa

t

MvcApplicationt .Controllers

public class HomeController : Controller
i
private ProductsDBEntities _entities = new

ProductsDBEntities();

"
11 GET: JHome/

public ActionResult Index()
i

return View(_entities.ProductSet.ToList());

OEBPS/html/graphics/195_prog01.jpg
Riintonr: b 4> Rogios dlbenoedic? a3
oot
Rotumn _sortExprossion
End ot
Sot(Byval value As String)
_sortExpression = value
End set
End Property
Public Property TotalltesSount() As Integer
Got
Return _totalltestount
End cet
Set(Byval value As Integer)
_totalltenGount = value
End sat
End Property
Public Property TotalPageCount() s Integor
Got

Rotumn _totalpagscount
End cet
Private Set(ByVal value As Integer)
_totalPageGount = value
End set
End Property.

End Class

OEBPS/html/graphics/05fig07.jpg
public productsmentities string comnectionstring) ¢
B Commeettonsiring, TrrodhectpEre 120"

ehis.oncontextcreatedO

111 T e & new protictsostncities obiect.

] s

PUETHE roductsosenciies gl syste
et L

thi arcentextcrentedO;
Bartial votd oncontextcresteds

111 Trere sre no commens for prodictses i the schems,

it ent, i conmeceion cmection) ¢

Syscen.oata cbjects. chjecavery Frodices Productses

1F Qs proctses == 1)
his. _prodiceset = base.Createquery<rradces(roduesser]
Feturn his. produesser:

A E—

11] Thare:sts no comments for produceset in the schens.

SR Kadroroductsex(srodsct produce)
base.AddbfeceCProdictsec”, prodict);

OEBPS/html/graphics/05fig08.jpg
Solution Explorer

& i Solution terns
o [EFGen
& (@ GenercRepository

- (3 GenericRepositoryTests
- (3 LSGenericRepository

|0 Solution Explorer [F5 Server Bxplorer

OEBPS/html/graphics/489_prog01.jpg
<40 Page Title="" Language='C#" NastorPagoFilo="~/Viovs/SharedSite Nastor"
= Inhorits="Systen.iob.live .ViowPago<TEnuncrableclivorpplicationt . Uodols. Novies>* %

<asp:Content 10="Content2" ContentPlaceHolderID= ‘MainContent" runat"server®>
<seript sro="../.. /Seripts/Microsofthjax. js' type="text/javascript'></scripts
<SGrPL Sroe”. /.. [SCripts/Microsof ilvcAjax. s”

= type="text javesoript ></script>
<SGRAPE STC=". /.. SCripts/jauery-1.3.2.35" type:
<script types”text javascript”>

ext javascript”></seript>

function beginfeten()

i
S(*#divlovies*) .s1ideUp(*slow’)
)
function conpleteFetch()
q
S(*#0sulovies*) .s1ide0own (*Slow’);
)
<sseript>

4= Ajax.ActionLink(*Rofrash ovies®, "Rofrash’, now AjaxOptions
boginFotch®, OnCosplote="coplotoFotch', UpdateTargot

divtiovies'})

siviovies>
< Htal Renderpartial (‘lovies'); %
/i

</asp:Content>

OEBPS/html/graphics/624_prog02.jpg
Public Class Comnent
Private privateTitle As String
Public Property Title() As String

Get
Return privateTitle
End Gt
Set(8yval value As String)
privateTitle = value
Eng St
End Property
Private privateNane As String
Public Property Nane() As String
Get
Return privatear
End Got
set(8yval value As String)
privateNane = value
Eng St
End Property
Private privateUrl As String
Public Property Url() As String
Get
Return privateurl
End Get
set(Byval value As String)

OEBPS/html/graphics/624_prog01.jpg
using Systen;

nasespace Unleashedtlog.lodsls

0

pudlic class Conment

<
public
public
public
public
public
public

string Title { get; set; }
string Name { get; set; }
string Ul { get; set;)

string Enail { get; set; }
string Text { got; set;)
DateTire DatePublished { get; se

OEBPS/html/graphics/066_prog01.jpg
Public Class EmployesController
Tnnerits Syston.Web.lve.Controllar

Private _repository As llew Enployechepository()

GET: /Employee/Create
Function Index() As ActionResult

Return View()
End Function

* GET: /Employee/Create

<Acceptuerbs (HttpVerbs. Get)> _

Function Create() As ActionResult
Return View()

End Function

* POST: [Enployeo/Croate
<Acceptverbs(HttpVerbs. Post)> _
Function Greate (ByVal eaployeeToreate As Eaploye
ry
_repository. InsertEnployee (enployeeToCreate)
Return RedirectToAction(*Index)
caten
Return View()
End Try
End Function

* DELETE: /Employas/Create
<Acceptuerbs (Httpverbs. Delote)> _
Function Dolote(ByVal id As Intogor) As Actionfosult
repository.Deletetnployee (id)
Return Json(True)
End Function

end Class

) As Actionfesult

OEBPS/html/graphics/223_prog02.jpg
Public Class EnployeeController
Inherits Systen.Web.ivc.Controller

* GET: /Employee/Create

Function Create() As Actionfesult
Return View()

End Function

POST: /Enployee/Create
<Acceptverbs (HttpVerbs Post)> _
Function Create(ByVal enployeeTaCreate As Enployee) As ActionResult
If Not Mocelstate. IsValid Then
Return View()
Eng 1t

* Add employee to catabase
Return RecirectToAction(*Index")
End Function

End Class.

OEBPS/html/graphics/481_prog01.jpg
<t Page Language="CH" NasterPageFile:
- “Systen.lleb.lvc. ViewPage® %>

IViews/Shared/Site.Naster" Inherits

<asp:Content I0="indexContent" ContentPlaceHolderID="MainContent’ runat="server'>

<script sro=".. /.. /Scripts/jquery-1.3.2.35" type="text/javasoript'></script>
<script type=toxt/javascript”>

S(pageReady);

function pageReady ()

i
S(*#title’).css(*background-color®, ‘green’);
}
</soript>

<h2 1d="title">T like jouery</h2>

</asp:Content>

OEBPS/html/graphics/223_prog01.jpg
[AcceptVerbs (HttpVerbs.Post) |
public ActionResult Create (Enployee employecToCreate)

t
if (iNodelstate.Isvalid)

return View();
1/ Add employee to database

return RedirectToAction(*Index");

OEBPS/html/graphics/212_prog01.jpg
[Acceptverbs (HttpVerbs.Post) |
public Actionfesult Create(List<string> source)
<

return View();

}

OEBPS/html/graphics/212_prog02.jpg
* POST: /Survey/Create

<AcceptVerbs (Httpverbs.Post)> _

Function Create(ByVal source As List(0f String)) As ActionResult
Return View()

End Function

OEBPS/html/graphics/341_prog01.jpg
public override string GetVaryByCustonString (HttpContext context, string custon)
0
5 (custon == "Js*)
return Roquast .Browser . EcrascriptVersion. ToString();
Feturn base.GetvaryByCustonString (context, custon);

OEBPS/html/graphics/341_prog02.jpg
Public Ovarrices Function GetVaryByCustonstring(ByVal context As HetpContext, ByVal
~custon As String) As String
I custon = "J8* Then
Return Request.Brouser. EcnaScriptyersion. ToString()
Eno 1t
Return NyBase.GotVaryByCustonString(context, custon)
end Function

OEBPS/html/graphics/352_prog01.jpg
Public Class SlidingOontroller
Inherits Controller

Private _entities As New NoviesDBEntities ()

Public Function Dotails(8yVal d As Integer) As ActiomResult
Din cache = Ve.HttpContext.Cache
Din key = GethlovisCacheKey (id)
Din movie = CType(cache (key), Novie)

I novie Tstiot Mothing Then
Debug.uriteLine("Got novie fron cache’)
Else
Debug.iriteL ine("Getting movie from database")
movie = (From m In _ontities.NovieSot _
Where m.Id = 1d _
Select n).Firstorbefault ()
cache. Insert (key, novie, Nothing, cache.NoAbsoluteExpiration,
=Tinespan. Froninutes(10))
Ena 1t

Roturn Viow(novie)
En Function

Private Function GetlovieCacheKey(8yVal movield As Integer) As String
Return “novie® & novield.ToString()

End Function

End Class

OEBPS/html/graphics/113_prog01.jpg
Iaports Nicrosoft.VisualStudio. TestTools. UnitTasting
Iaports Wvoakes

TestClass()> _
Public Glass ProducthelperTest
<Tostietnod()> _
PuBLIC Sub ContainshtalRow()
* Arrange products
Din products = New List(0f Product) ()
products. Add(Product .CreateProcuct (-1, *Laptop®, *A laptop’, 878.230))
products. Add(Product .CraateProduct -1, 'Telescope®, °A telescope”, 2
* Arrangs KWL helper
Din helper = New FakeHtalteloer()
helper. ViewData.tiode] = products

100))

st
Din result = Producthelper ProcuctList(helpor)

* Assert
Stringhssert.Contains (result, °<td>Laptops/td><td$878.23</16>")
End sub
End Class

OEBPS/html/graphics/451_prog01.jpg
Public Class ServerValidataController
Tnnorits Controller

Privato _cntitics As Now GuostBookDBENtitios ()

* GET: /GuestBook!

Pulic Function Tndex() As ActionResult
Return View(_entities.Guestset.ToList())

End Function
* POST: /GuestBook/Create

Public Function Greate(<Bind (ExcLuge:
-Actionfesult
I questToCreate.Nane. Trin() . Length = 0 Than
WodelState AddUodelError(*Nane’, “Naee is required.”)
End 1t
If guestTaCroate.Nassage.Trin() .Longth = O Then
WodolState AddUodelError(*Nossage*, Hossage is required.
End 1t

*10°)> Byval guestiocreate As Guest) As

If Mocelstate. Isvali Then
_entiies. AddTo0uestet (questTaCreate)
Zentities. SaveChanges ()

'

Return PartialVien('GuestBook", _entities.Guestset.ToList())
Eng Function
End Class

OEBPS/html/graphics/418_prog02.jpg
AT o

<renove verb="+" path="".asnx" />

<add verb="+" path="*.asmx" validate="false"
typo="Syston. lob. Script . Sorvices. SoriptHandlorFactory, Syston.Niob.Extonsions,
-Version=3.5.0.0, Culture=neutral, PublicKeyToken=31BF3856ADI64E3S" />

<add verb="+" path="*_AppService.axd" validate="false"
type="Systen.lleb. Script . Services. SoriptHandlerfactory, Systen.Web.Extensions,
-Versi0n=3.5.0.0, Culture=neutral, PublicKeyToken=31BF3856ADI64E3S" />

<add verb="GET,HEAD" path="ScriptResource.axd" type="Systen.lieb.Handlers.
-ScripthesourceHandler, Systen.lieb.Extensions, Version=3.5.0.0, Culture=neutral,
~PublicKeyToken=31BF3856ADI64EIS" validate="false’ />

</httpHandlers>

OEBPS/html/graphics/418_prog03.jpg
el

asmx validate="false’
Systen.Web.Script .Services. ScriptHandlerFactory, Systen.eb.Extensions,
=Versi0n=3.5.0.0, Culture=neutral, PublicKeyToken=31BF3356ADIBIETS" />

<add verb= _AppService.axd® validate="false®

yston.teb.Script.Sorvicoes. SeriptandlorFactory, Syston.Wob.Extensions,
.0, Gulture=neutral, PublicKeyToken=31BFIBSGADIBIESS" />
Systen.eb. Handlers

“Version-3.5.

<add verb="GET,HEAD" path="ScriptResource.axd" type
=ScriptResourcetiandler, Systen.We. Extensions, Versior
~PublicKeyToken=31BF3BS6ADIBAESS" validatesfalse’ />

<add verb="+" path="*.avc" validate="false" type="Systen.Web.Mve.MvcHttpHandler,
wSysten.Veb.ivc, Version=1.0.0.0, Culture=neutral,
=Publ icKeyToken=31BF38S6ADIBAESS" />

</httpHandlers>

OEBPS/html/graphics/418_prog01.jpg
“pages=
<controls>
<add tagPrefix="asp’ namespace="Systen.leb.UI" assenbly="System.Web.
~Extensions, Version=3.5.0.0, Culturesneutral, PublicKeyToken=31BF3BS6ADIBAESS" >
<add tagPrefix="asp" nanespace="Systen.tieb.Ul WiebControls”
wassonbly="Systen Web. Extensions, Version=3.5.0.0, Culturezneutral,
~PublicKeyToken=31BFI8S6ADIBIETS />
</controls>

<nanespaces>
<add nanespace="Systen.eb. " />
<add namospace="Systen.eo. vc . Ajax" />
<add nanespace-*Systen.eo.ve. Htal' />
<add nanespace="Systen.leb.Routing* />
<add nanespace="Systen.Ling" />
<add nanespace=*Systen.Collections. Generic® />

</nanespaces>
</oages>

OEBPS/html/graphics/154_prog01.jpg
Inports Wicrosoft. VisualStudio. TestTools. UnitTesting
Inports Nog

Iaports Systen.tiob. v

Inports GenaricRspository

TestClass()> _
Public Glass HomeControllerTestuock

Private _mockRepository As Uock(of IGenericRepository)

TestInitialize()> _
Sub Tnitielize()

_sockRepository = New Mock(0f 1GenericRepository) ()
End Sub.

<Testiiothod ()> _

Sub Testihethod1 ()
* Arrange
Din controller As New HoneController(
Din productTooreate As New Procuct()
productToCreate.Nase = String.Enpty

ockRepository.Object)

* et
Din result As ViewResult = controller.Creats (productToCreate)
* Assert
Din nodelstateError = result.Viewbata.lodelstate

- (*Nane") .Errors (0) Errorliessage

Assert AreEqual (*Product nane is required.”, nodelStateError)
End sub

€nd Class

OEBPS/html/graphics/393_prog01.jpg
protected void Application_Start()

t
RegisterRoutes (RouteTable.Routes) ;

Mode1Binders. Binders .Add (typeof (IPrincipal), new Userliodel8inder ());

OEBPS/html/graphics/393_prog02.jpg
Sub Application_Start()
RegisterRoutes (RouteTable. Routes)
Model8inders. Binders.Add (GetType (IPrincipal), New Useriiodel8inder ())
End Sub

OEBPS/html/graphics/393_prog03.jpg
using Systen.Security.Principal;
using Systen.Web.Mve;

namespace MvcApplicationt .Controllers

¢
public class JillController : Controller
«

public ActionResult Index (IPrincipal user)

¢
if (user.Identity.Nane 1= “Jill‘)
return new HttpUnauthorizedResult();
return View();
)

OEBPS/html/graphics/096_prog01.jpg
"
/1 POST: [Hone/Create
(Validatenput false) |
(AcceptVerbs (HttpVerbs.Post) |
public ActionResult Create([Bind(Excludes*1d") JProduct productToCreate)
t

if

INodelState. IsValid)
return Vien();

try
i
_datallodel. AddToProductSet (productToCreate) ;
_datallodel.saveChanges) ;

Feturn RedirectToAction(Index”) ;

»
cateh
i

return Vien();
b

OEBPS/html/graphics/135_prog01.jpg
pPublic Class ProductRepository
Inplenents IProductRepository

Private _entities As New ProductsDBEntities()
#Region *IProductRepository Members®

Public Function List() As IEnunerable(Of Product) Implements
- IProductRepository. List
Return _entities.ProductSet. ToList()
End Function

Public Function (Get] (ByVal id As Integer) As Product Inplements
= IProductRepository. Get
Return (From p In _entities.Productset _
Where p.1d = id _
Select p).Firstorbefault()
End Function

Public Sub Greate (ByVal productToCreate As Product) Inplements
- IProductRepository. Create
_entities. AddToProductSet (productToGreate)
entities . SaveChanges ()
e

OEBPS/html/graphics/437_prog01.jpg
<%= el ToxtBox ‘Director’ %>
<5~ Wil Validationtiascage(“Director,

<o

P
<label fors'DateReleased>DateReleased:</label>
<5< HEBL.TextBox ‘DateReleased’ %>

Htnl.Validat ionllessage ‘DateReleased", ***)%>

<>
P
<irput type="subnit” value='Create’ />
<
</tieldsets

@i
<0iv
<AL Actionink('Back to List’, "Index) %>

</div>

</asp:Content>

OEBPS/html/graphics/437_prog02.jpg
VB® MasterpageFile="~/Views/Shared/Site.Naster"
Systen.Web.ivc.ViewPage (Of MvcApplicationt .Movie)® %>
<asp:Content I0="Content2" ContentPlaceHolderID="NainContent" runat="server">

<script sre /Scripts /Microsof tAjax.debug.js*
“text/ javascript></soript>

<SCript sro="../../Scripts/Microsof tivcAjax.debug. js”
- type="text/javascript ></script>

<script type

‘text/ javasoript™>
function createSuccess(context)

i
alert(context.get_data());

</seript>

<div 1d="divLoading® style="display:none’>
<inage sro="../Content/Busy.gif" alt="posting forn® />
R

OEBPS/html/graphics/13fig03.jpg
Babe
e e |

Hame:
g

(==

T OPTORVeR g i
<l 0

| —— o [e R

Contguation: Dt Vi SaeTest web.con'y

OEBPS/html/graphics/13fig02.jpg
e otoving

- Make sur hs he Web st ddress Goloyed i the advess b o your
bromser s spled and farmaked corecy.

1 Yo reached ths page by clcking k., contct the Web ske
admiisratorto ot ham o th ik 5 incorecly formaced

- Cickth s buan 0ty sncther k.

‘The page cannot be found
for miaht have bean ramoved, had s name chanr

KIS Eror 404 - Fle o drectory ot found,
Intamet iformaton Servics (15)

[@ioone T @ inemet 7

OEBPS/html/graphics/13fig01.jpg
Ede Apphcation:

Stename: Dt e Ste
P

Appiessonpect
e Detsusggpost
Eanpic e

Brscatpu

Clnetpub oot Chaptel

Pushough sshencaion

OEBPS/html/graphics/371_prog02.jpg
(Authorize (Roles = “Nanager”)]
public ActionResult SuperSuperSecrets ()
¢
roturn View();
}

OEBPS/html/graphics/371_prog01.jpg
<uthorizs (Users:="Jack,Jill")> _

PubLic Function SuperSecrets() As ActionResult
Return View()

End Function

OEBPS/html/graphics/654_prog01.jpg
<s¢ Fage Language= L~ Inherits= System.lWeb.Hvc.Viewrage<iEnumerable<testls.
A e e

OEBPS/html/graphics/382_prog02.jpg
using Syston.teb.vc;
using Syston.Web. Security;

namespace Mvchpplicationt.Controllers

¢
public class LookupController : Controller
i
public ActionResult Index(string search)
4
MembsrshipUserCollaction users = new WenbershipUserCollection();
£ (Istring. IsNul10rEnpty (search))
users = Mosbarship. FincUsersyNano (‘%" + search + '%°)
return View(users);
)
i

OEBPS/html/graphics/459_prog01.jpg
<48 Control Language="VB" Tnharits
- (0f UvcApplicationt Product))* %

*systen.Web lve ViewserControl (0f TEnunerable

wl>
< For Each product Tn lodels>

as
<4 product Name % - <= product.Price.Testring(‘c’) %
<

& Nexti>
<l

OEBPS/html/graphics/026_tab01.jpg
Column Name Data Type Allow Nulls
o int False
Name nvarchar(100) False
Description nvarchar(MAX) False
Price money False

OEBPS/html/graphics/676_prog01.jpg
Inports NUnit Franework

TestFixture()> _
Public Class NathUtilityTests

Private _math As Mathutility

<SotUp()> _
Public Sub Setup()

_nath = New Mathutility()
End Sw

<Test()> _
Public Sub AddPosstiveNumbers ()
Act
Din result = _nath AddNunbers(3, 2)

Assert
Assert AreEqual (s, result)
End Sw

<Test()> _

PubLic Sub AddNegativeNumbers()
et

Din result

_nath.AddNunbers (-3, -2)
Assert
Assert.AroEqual (-5, result)
Eng sw

End Class

OEBPS/html/graphics/687_prog01.jpg
Public Class MovieRepository
Inplenents THovieRepository

Private _entities As New NoviesDBEntities()

Public Function Listllovies() As IEnumerable(Of Novie) Implements
= IlovieRepository .Listiovies
Return _entities.NovieSet.ToList()
End Function

Public Sub Createllovie(8yVal movieToGreate As Wovie) Inplenents
- IlovieRepository .Createllovie
_entities. AddTollovieset (novieToCreate)
“entities. SaveChanges ()
End sub
end Class

public Interface INovieRepository
Function Listlovies() As IEnunerable(0f Movie)
Sub Createllovie(8yVal movieToCreate As Movie)
end Interface

OEBPS/html/graphics/665_prog02.jpg
using Systen;
using Systen.Collections.Generic;

using Systen.Ling;

using Systen.Text;

using Microsoft.VisualStudio. TestTools.UnitTesting;

namespace MvcApplicationt.Tests.Controllers
t

[Testclass]

public class ProductControllerTests

{

OEBPS/html/graphics/665_prog01.jpg
Inports Microsoft.VisualStudio. TestTools.UnitTesting

<TestClass()> Public Class ProductControllerTests

<Testllethod ()> Public Sub Testllethodi ()
End Sub

End Class

OEBPS/html/graphics/105_prog01.jpg
using Systen.Veb.lve;

nanespace MvcApplicationt Controllers

¢
[Hand1oError]

public class Honecontroller : Gontroller

i
public ActionResult Index()
i
VieuDatal ‘nessage’] = “Hello World!";
Feturn View(*Index") ;

OEBPS/html/graphics/558_prog02.jpg
<Testilethod ()> _
Public Sub ArchiveYeardonthDayNae)
Arrange
Din routes = New RouteCollection()
veApplication. RegisterRoutes (routes)

Aot
Din contoxt = Now FakeHttpContext("~/Archivo/2008/12/25/Tost")
Din routeData = routes.GetRouteData (context)

Assert
Din natchecRoste = CType(routeData, Route, Nanedoute)
ASSert.AreEQUAL(*ATCNEVBFULL' , natchedRoute. tiane)
Assert AroEqual (‘2008 routaData.Values(“year))
Assert AreEqual (*12", routeData.Values("ronth’))
Assart AroEqual (*25" , routeData.Values('day’))
Assort.AroEqual (‘Test", routoData.Values(*nane"))

End sub

End Class

OEBPS/html/graphics/591_prog01.jpg
Public Overrides Function CroateBlogEntry (8yVal blogEntryToCreate As
~BlogEntry) As Booloan
* validation
If blogEntryToCreate . Title. Trin().Length = 8 Then
_node1state.Addicdel€rror (‘Title", ‘Title is required.”
Eng T1
If blogEntryToGreate . Title.Length > 500 Then
_nodelstate.Addodel€rror (“Title", Title 15 to0 long.
End Tt
I blogEntryToCreate Text.Trin() . Length = 0 Then
_modelState.AddlicdelError *Text", Text is required.
End Tt
If _nedolstate. Tsvalid = False Then
Return False
End It

* Bustness Rules
If String. IsNuL10rEnpty (blogentryToCreate.Nane) Then
blogéntryTacreate.Nane = blogéntryToCreate. Title

End 11
blogEntryTaCroate. ar
blogéntryTacroato.Naro
~'[" 188+, 13°20]°, String.Enpty)

= blogEntryToCraate. Nane.Replace(*
0goxRoplace (blogEntryTaCroate. Nano,

* Data access

bloghepository.CreateBlogEntry (blogEntryToCreate)
Return True

End Function

OEBPS/html/graphics/558_prog01.jpg
ANERTSCATENIVRS L T GG AN . SERp ey sy
Assert AreEqual (*2006°, routaData.Values("year"))
Assart.AroEqual (*12", routeData.Valuos('onth’))

End Sub

<Testilethod () _
Public Sub ArchiveYearbonthday()
Arrange

Din routes = New RouteCollecton()

uveApplication. RegisterRoutes (routes)

*act

Din context = New FakeHttpContext(*~/Archive/2008/12/25")

Din routsData = routes.GotRoutebata (context)

* Assert
Din natchedRoute = CType(routeData. Route, NanedRoute)
Assert AreEqual (*ArchiveYearlonthDay”, natchedRoute.Nane)
ASSert.ATeEQUAL (‘2008 , routeData.Values(“year))

Assert AreEqual (*12°, routeData.Values("fonth’))
Assert AreEqual (‘25" , rovteData.Values("day’))
End sub

OEBPS/html/graphics/421_prog01.jpg
<2xml version="1.0"2>
<configuration>
<syston.web>
<httpHandlers>
<add pat ver!
‘type="Systen.ieb. HttpNotFoundHandler />
</nttpHandlers>

a
Enabling request validation in view pages would cause validation to occur
aftor the input has already boen processed by the controller. By default
WG perforns request validation before a controller processes the input.
To change this behavior apply the ValidateInputAttribute to a

controller or action.

<pages
validateRequest="false
pageParserFiltorType="Syston. Wob.ve.ViewTypeParserFilter,
=Systen.Web.Uvc, Version=1.0.0.0, Culture=neutral, PublicKeyToken-318F3856AD364EDS"
pageBaseTypo="Systen.lieb.livc . ViewPage, Syste.Web.Mvc, Version=1.0.0.0,
~Culture=neutral, PublicKeyToken-31BF3856AD3G4EIS"

userControlBaseType="Systen.Web.Mve. ViewUserControl, System.Web.uve,
=Version=1.0.0.0, Culture=neutral, PublicKeyToken-31BF38S6ADI64EDS">
<controls>
<add assenbly="Systen.Web.Uvc, Version=1.0.0.0, Culture=neutral,
=PublicKeyToken=31BF3856ADIBAETS" nanespace="Systen.leb.ive" tagPrefix="nve’ />
</controls>
</pages>
</systen.web>

<systen.webServer>
<validation validateIntegratedodeContiguration="false"/>
<handlors>
<remove nane="BlockViewHandler" />
<add name="BlockViewHandler® path="+" verb=
=“integratediode" type="Systen.Wieb. HttpNotFoundHandler® />
<Mandlers>
</systen.webServer>
</configuration>

precondition=

OEBPS/html/graphics/102_prog02.jpg
Write results to HttpContext
writer Wirite (parsedContents)
End Sub

#End Region

Public Function Parse(ByVal contents As String, ByVal viewdata As
=ViewbataDictionary) As String
Return Regex.Replace (contents, *\{(.+)\}", Function(n) Getlatch(n, viewbata))
End Function

Protected Overridable Function Getilatch(ByVal m As Natch, ByVal viewdata As
=ViewbataDictionary) As String
If n.Success Then
Din key As String = n.Result("$1")
If viewbata.ContainsKey (key) Then
Return viewbata(key) .ToString()
End 1f
End If
Return String.Enpty
End Function

End Class

OEBPS/html/graphics/555_prog02.jpg
11 Act
var context = new FakeHttpContext (*~/Archive/2008/12°);

var routeData = routes.GetRouteData(context) ;

11 Assert
var natchedRoute = (NamedRoute) routebata.Route;
Assert.AreEqual(*ArchiveYearlionth* , natchedRoute.Nane) ;
Assert.AreEqual(*2008", routebata.Values|“year']);
Assert.AreEqual(*12°, routeData.Values(‘nonth’]);

(Testiethod]
public void ArchiveYearlonthbay()
¢
11 Arrange
var routes = new RouteCollection();
MveApplication.RegisterRoutes (routes);

11 Act
var context = new FakeHttpContext("~/Archive/2008/12/25%

OEBPS/html/graphics/102_prog01.jpg
Inports Systen.10

Public Class SimpleView
Inplenents IView

Private _viewPhysicalPath As String
Public Sub New(ByVal viewPhysicalPath As String)

_viewphysicalPath = viewPhysicalPath
End Sub

#Region “IView Nenbers®

Public Sub Render (ByVal viewContext As ViewContext, ByVal writer As
=Textiiriter) Inplements IView.Render
* Load file
Din rauContents As String = File.ReadAllText(_viewPhysicalPath)

* Perforn replacenents
Din parsedContents As String = Parse(rawContents, viewContext.Viewbata)

OEBPS/html/graphics/239_prog01.jpg
using System.Vieb.lvc;
using HvcApplicationt.CutomActionFilters;

namespace MvcApplicationi.Controllers

{
[Log]
public class LogController : Controller
{

public ActionResult Index()

{
return View();
}
public ActionResult Index2()
{
return View();
}

OEBPS/html/graphics/555_prog01.jpg
LISSEROLARG]

public void Archivevear()

¢
11 Arrange
var routes = new RouteCollection();
MvcApplication.RegisterRoutes (routes);

11 Act
var context = new FakelittpContext (*~/Archive/2008°);
var routeData = routes.GetRouteData(context) ;

11 Assert
var natchedRoute = (NanedRoute) routeData.Routs
Assert.AreEqual (*ArchiveYear® , matchedRoute.Nane);
Assert.AreEqual (*2008", routebata.Values|“year']);

(Testietnod]

public void ArchiveYearlonth()

(
11 Arrange
var routes = new RouteCollection();
MvcApplication.RegisterRoutes(routes)

OEBPS/html/graphics/146_prog01.jpg
Inports GenericRepository

Public Class HomeController
Inherits Controller

Private _repository As IGenericRepository

PubLic Sub New()
_repository = New LsGenericRepository (New DatallodelbataContext ()
End Sub

' GET: [Hone/

Public Function Index() As ActionResult
Return View(_repository.List(0f Product)().ToList())
T A

OEBPS/html/graphics/550_prog01.jpg
using Systen.teb.ive;
using UnleashedBlog.Models;

namespace Unleasnedslog.Controllers

¢
public class ArchiveController : Controller
i
public ArchivaController (BloghepositoryBase repository)
i
)
public ActionResult Indsx(int? year, int? sonth, int? day, string name)
4
Feturn null;
)

OEBPS/html/graphics/599_prog02.jpg
<Testhothod (1> _
Public Sub IndexReturnsBlogEntriesIndrderofdatePublished()

* Arrange

Din blogentry! = BlogEntryFactory .GetHithDatePublished (New DateTire(2005
-12, 25))

_blogController.Create(blogentry!)

Din blogéntry2 = BlogEntryFactory .GetWithDatePublished (New DateTire (2005
-12, 26))

_blogoontroller.Create(blogEntry2)

* et
Din result = CType(_blogCantroller. Index(0), ViewResult)

* nssert
Din page = CTypa(result.Viewbata.Nodel, PagedList(Of BlogEntry))
Assert.AreSane (blogEntry2, page (2))

End sub

Private Sub CreateBlogEntries(8yVal count As Integer)
For i As Integer = 0 To count - 1

Din rane = 'Blog Entry * & 1.ToString()
Din blogEntryTeGreate = BlogEntryFactory. GetiithNane (nase)

_blogontroller Create (blogEntryTaCreate)
Next i
End Sub

OEBPS/html/graphics/550_prog02.jpg
Public Class ArchiveController
Taherits Controller

Public Sub Now(ByVal rapository As BlogRepositoryBase)
End Sub

Public Function Index(ByVal year As Integer?, ByVal month As Integer?, ByVal
=day As Integer?, ByVal name As String) As ActionResult
Return Nothing
End Function

End Class

OEBPS/html/graphics/146_prog02.jpg
' GET: [Home/Create

Public Function Create() As ActionResult
Return View()
End Function

* POST: [Hone/Create

<AcceptVerbs (HttpVerbs.Post)> _

Public Function Create(<Bind (Exclude
=As ActionResult
Try

“18°)> ByVal productToCreate As Product)

_repository .Create (0Of Product) (productToCreate)
Return RedirectToAction(*Index")
cateh
Return View()
End Try
End Function

Eng Class

OEBPS/html/graphics/596_prog01.jpg
bashat o canned
End Get
Set(ByVal value As Integer)
_pagssize = value
End St
End Property

Public Property SortExpression() As String
Get
Return _sortExpression
£nd Get
Set(8yval value As String)
_sortexprassion = value
End Set
End Property
Public Property TotalIterGount() As Tntegor
Got
Return _totalltenCount
End Get
Set(8yval value As Integer)
_totalitencount = valve
£na set
End Property
Public Property TotalPageCount() As Integer
Got
Return _totalpageCount
End Get
Private Set(ByVel value As Integer)
_totalPageCount = value
End set
End Property

End Class

OEBPS/html/graphics/599_prog01.jpg
<Testllethod ()> _
Public Sub IndexAcceptspage()
Aot
Din result = CType(_blogController. Index(0), ViewResult)
Eng Su>

<Testllethod ()> _
Public Sub IndexReturnsPagedListForPage ()
Arrange
CreateBlogEntrios (50)

" Aot
Din result = CType(_blogCantroller. Index(2), ViewResult)

* nssert
0in page = CType(result.Viewbata.Model, PagedList(Of BlogEntry))
Assert.AreEqual(2, page.Pagelndex)

End Sub

<Testliothod()> _

Public Sub IndexReturnsLessThangBlogEntries()
* Arrange
CreateBlogEntriss(20)

* aot
Din result = CType(_blogController. Index(0), ViewResult)

* Assert
Din page = CType(result.Viewbata.Nodel, PagedList(0f BlogEntry})
Assert.IsTrue (page.Count < 6)

End sub

OEBPS/html/graphics/272_prog02.jpg
routes.MapRoute(_
“Default”, _
“{controller}/{action}/ {1d)",
Now With {.controller = “Home®, .

otion = “Index”, .id =

OEBPS/html/graphics/272_prog01.jpg
routes. Maphoute(
“pefault, 11 Route nane
“{oontroller}/{action}/{id)*, // VAL with paraneters
new { controller = “Home®, action = 'Index", id = ** } // Paraneter defaults

OEBPS/html/graphics/201_prog02.jpg
£ Aot
var fakefitnlHelper = new Fakeitaltelper();
var results = DataGridHelper.DataGrid<Product> (fakeHitalHelper, data);

11 Assert
Stringassert .Contains (results, *2");

)
[Testuethod]
public void CorrectNumberOfRows ()
l§
11 Arrange
var itens = CreateItens(s);
var data = itens.AsQueryable().ToPagedList (1, 2);
11 Act
var fakeitnlHelper = new Faketitaltelper();
var results = DataGridHelper.DataGrid<Product> (fakeHitalHelper, data);
11 Assert (1 header row + 2 data rows + 1 pager row)
Assert.AreEqual(4, Regex.Matches(results, “<tr>").Count);
}

public class Product

{
public int Id { get; set; }

public string Nane { get; set; }
public decinal Price { get; set; }

OEBPS/html/graphics/201_prog01.jpg
using
using
using
using
using
using
using
using

systen

Systen.Collections.Ge

systen.Ling;
Systen. Text .RegularExpressions;
Helpers;
Microsoft.VisualStudio. TestTools.UnitTesting;
WvcFakes;

Paging

ric

nanespace vcApplicationt.Tests.Helpers

t

[TestClass)
public class DataGridHelperTests

«

public List<Product> CreateItems(int count)

var items = new List<Product>();

for (var {20;i < count;ie+)

var newProduct = new Product();

newProduct .Nane

String.Fornat (*Product {0}", i);

newProduct .Price = count - i;
itens .Add (newProduct) ;

¢
¢
newproduct .1
)
roturn itens;
¥
[Testutethod]

public void SecondPageNusberSelected()

i

11 Arrange
var itens
var data

Createltens(5);
items.AsQueryable() .ToPagedList(1, 2);

OEBPS/html/graphics/517_prog02.jpg
public Class BlogEntry

eng Class

OEBPS/html/graphics/234_prog02.jpg
using Systen.eb.ivc;
using Wwehpplicationt .Custonloda Binders;
using Syston. Security.Principal;

nanespace ucApplicationt.Controllers
0
public class ConpanyController : Controller
i

pUbLic String Getsscret([Nodelinder (typeof (UserliodelBinder)) | [Prancipal
wuser)

4
S (user. Identity Nane == "CEO")
rotura “The secrot 15 42.°
olse
return “You ere not authorized
)

OEBPS/html/graphics/517_prog03.jpg
using Systen.Collections.Generic;
using Systen.lieb.lvc;
using UnleashedBlog. Models;

nanespace UnleashedBlog.Controllers

¢
public class BlogController : Controller

i
"
11 GET: [Blog!
public ActionResult Index()

i
return null;

OEBPS/html/graphics/234_prog01.jpg
Public Class UsorilodelBindor
Implenents TocelBinder

Public Function BinoWodel(8y¥el controllercontext As ControllerContext, ByVal
wbindingContext As llodelBindingContext) As Object Tnplenents TuodelBinder.Bindliadel
Roturn controllerContext HttoContoxt. User
End Function

End Class

OEBPS/html/graphics/517_prog01.jpg
nanespace UnleashedBlog. lodels
t

public class BlogEntry

1

}

OEBPS/html/graphics/684_prog01.jpg
using Systen.Collections Ganeric;
using Syston.eb.ue;

namespace MvcApplicationt .Models

t

public class NovieService : IovieService

i
private NodelstateDictionary _odelstate;
private DlovieRepository _repository;

pUbLic Movieservice(odeiStateDictionary modelstate)
+this(nodelstate, new lovieRepository()) {}

public MovieSarvics (lodslStateDictionary modelState, IilovieRepository
=repository)
i
_nodslstate = modsltate;
_repository = repositary;

public TEnunerablecliovie> Listliovies()
i
return _repository. Listiiovies();

OEBPS/html/graphics/528_prog01.jpg
using Syston.Colloctions;
using Syston.Wob.ve;

using Wicrosoft.Visualstudio. TestTools UnitTesting;
using UnleashedBlog.Controllers

using UnleashedBlog.Nodels;
using UnleashedBlog. Tests. Uodels;

nanespace UnleasnedBlog.Tests.Controllers
0

[Tostclass]

public class BlogcantrollorTosts

«

[Testuetnos]
public void ShomNewBlogEntries()
i

11 Asrange

var repository = new FakeBlogRepository();

var controller = new BlogController (repository);

1 pet
var result « (Viewesult)controller. Index ();

OEBPS/html/graphics/528_prog02.jpg
11 Assert
CollectionAssert. ALLItensAre InstancesofType((ICollection) result Viewpata.Nodel
= typeot (BLogEntry)) ;

)

[Tostuotnos]
public voio CreateBlogEntry()
i

11 Arrange

var roposttory = new FakeBlogRepository ()
var controller « new BlogController(repository);

var blogEntryTooreate = new BlogEntry();

11 et
controller.Create (blogentryTocreate)
var result = (Viewfesult)controller. Index();

11 Assert
var firsténtry = ((IList)result.Viewbata.odel) (o]
Assert AreSano (blogEntryTaCreate, firsténtry);

OEBPS/html/graphics/520_prog02.jpg
<Testetnoa()> _

Public Sub CreateBlogEntry ()
* Arrange
Din controller = New BlogGontroller()
Din blogEntryToSreate = New BLogEntry()

Aot
controller Create (dlogEntryTcGreate)
Dim result As Viewhesult - controller.Index()

* ssert
Din farstentry = result.Viewpata.odel(0)
Assert. Aresane (blogEntryToCreate, firsténtry)

End Sub

OEBPS/html/graphics/209_prog01.jpg
1/ POST: [Product/Create

[AcceptVerbs (ttpverbs.Post) |
public ActionResult Create(Product productToCreate)
{

/1 Add product to database

return RedirectToAction(* Index”);

OEBPS/html/graphics/209_prog02.jpg
* POST: /Product /Create

<AcceptVerbs (HttpVerbs. Post)> _
Function Create(ByVal productToGreate As Product) As ActionResult

Add product to datavase
Return RedirectTorction(*Tndex”)

End Function

OEBPS/html/graphics/520_prog01.jpg
(Testlethod]
public void CreateBlogéntry ()

{
/1 Arrange
var controller = new BlogController();
var blogEntryToCreate = new BLogEntry();

11 Act
controller.Create (blogEntryToCreate) ;
var result = (ViewResult)controller.Index();

/1 Assert
var firsténtry = ((IList)result.Viewbata.lodel)[0];

Assert.AreSane (blogEntryToCreate, firsténtry);

OEBPS/html/graphics/116_prog01.jpg
Ieports Wicrosott. visualStudio, Testiools UnitTesting
Ioports Systen.eb. .
toports Systen. 10

cTestelass()> _
public Class SispleControllerTest

Private testContextinstance As Testcontext

Punlic proparty TestContext() As TestContext
Gt
Return testcontextInstance
€ Get
Sot(Byval value As TestContoxt)
estContoxtinstance = value
End ot
e property

<Testiathoa)>
Public Sub Tndexvion ()
Greate simple view
Din viewPhysicalpath = testContextinstance. Testdir & °
- icAOp1Lcationt \Wions|Sinplo\Index. sinple”
D10 ndextion = New Sieploviou(viewPhysicalpath)

Greate view context
D1 context = Now VienCantext()

* Create view data
010 viewbita = Now ViewbataDictionary()
vievoata() = “Hello woridi*
contoxt Visw0ata - viewbats

* Ronder siaplo view
D1 uriter = New Stringuriter()
indoxView.Rendor (context, writer)

 hssert
Stringhssert Contains(writer. ToString(), “<hi>Hollo Norldic/hi>")
s sun

tna class.

OEBPS/html/graphics/283_prog01.jpg
using Systen;
using Syston. Vet
using Syston.leb. Routing;

nanespace MvcApplicationt .Constraints

¢

public cless NotEqual: IRcuteConstraint

i
private string _valu

pubLic Notequal(string valve)
4
_value = value;

)

public bool Match
(
HetpContoxtBase httplontoxt,
Route route,
string paraneteriiane,

RouteValueDictionary velues,
RouteDiroction rovteDirection

)

var paranvalue « values{paransterNane] . ToString();
Feturn String.Conpare(paranvalue, _value, true) 1= 0;

OEBPS/html/graphics/569_prog01.jpg
<Tostiiothod()> _
Public Sub CroatoTitleRequired()
* Arrange
Din repository « New FakeBlogRepository()
Din controller = New Blogantroller (repository)
Din blogentryTocreate = Nlew BLogEntry With {.Title = String.Eapty}

* ot
Din result As ViewResult = controller.Create (blogEntryToCroate)

* Assert
Din titleState = result.Viewbata.lodelstate(‘Title")
Assert.IsTrue(HasErrorliessage (titleState, 'Title is required.”))

End Sub

Private Function Haskrrorlessage(8yVal nodelState As Nodelstate, Byval

werrorliessage As String) As Boolean

For Ezch nodelError In nacelState. Errors
If modelErrar. Errorliessage = errorliessage Then
Roturn True
End 1t
Hext
Return False
End Function

OEBPS/html/graphics/228_prog01.jpg
POST: /Order/Create
<Acceptverbs (Httpverbs.Post)> _
Function Create(ByVal shipping As Address, ByVal billing As Address) As
-Actionfesult
* Insert into database
Return RedirectToAction(*Index")
End Function

OEBPS/html/graphics/286_prog01.jpg
routes.MapRoute (
“prosuctz”,
“Product/ {action} /{id)",
new {eontroller = "Product’}

OEBPS/html/graphics/228_prog02.jpg
using Syston.eb.ivc;

using Wwehpplicationt Hodo]

nanespace Wuckpplicationt .Controllers

t

public class Novis2Controller : Gontroller

i

1/ GET: Moviez/Create
public ActionResult Greate()
q

return Visw();

)

11 POST: flovie2/Create
[Acceptverbs ttpverts.Post) |
public ActionResult Create(Fornollection collection)
‘
var movieToCreate = new Wovie();
this.Updateliode] (movieToCreate, collection. ToValueProvider ());

1/ Tnsert novio into atabase
return RedirectToAotion("Index’);

OEBPS/html/graphics/286_prog02.jpg
Fowtes. Mapouts(_
“product2”, _
*Product (astion} {1d)
New With {.controller = “Product’} _

OEBPS/html/graphics/286_prog03.jpg
routes.MapRoute(
“Sorthoute”
“sort/{*values)
new {controller

*sort”, action = *Index}

OEBPS/html/graphics/286_prog04.jpg
routes.MapRoute(_
“SortRoute”, _

“sort/{*values)", _
New With {.controller = "Sort’, .action = ‘Index'} _

OEBPS/html/graphics/544_prog01.jpg
using
using
using
using
using
using
using

syston;
Syston.Collections Ganeris;

Systen.teb.ive;

Uicrosoft. VisualStudio. TestTools UnitTesting;
UnleashedBlog.ControLiers;

UnleashedBLog . Models;
UnleashedBLog. Tests. Uodels;

nanespace UnleashedBlog.Tests.Controllers

t

[Testclass]
public class ArchiveGontrollerTests

i

[Testuetnoo]
public void TndexdaturnsBlogntriaskyYear()
i

17 Acrangs

var repository * new FakeBlogRepository();

var blogoontroller = new BlogController (repository);

var archiveController = new ArchiveController(repository):

OEBPS/html/graphics/547_prog01.jpg
Iaports Nicrosoft . VisualStudio. TestTools. UnitTasting
Taports Systen.iob. v

<TestClass()> _
Public Glass ArchiveGontrallerTests

<Testiiothod()> _
PUBLIC SUb IndexReturnsBlogENtriesByYear ()
* Arrange
Din repository = New FakeBlogRepository()
Din blogControLler = New BlogController(repository)
Din archiveControllar = New ArchiveControllar (ropository)

blogController Create (New BlogEntry With {.Name = “Test-1®, .DatePudlished
New DateTine (2010, 11, 25)})

blogcontroller. Create (New BLogENtry With {.Name = “Test-
New DateTine (2010, 12, 25)})

blogeontroller.Create (New BLogEntry With {.Nare = °
- New DateTine (2011, 12, 26)})

1

_Datepudlished

;4

0st-3", DatePudlished

* ot
Din result As ViewResult = archiveContrallor. Indox (2010, Nothing, Nothing,
~Nothing)

* Assert
Din blogEntries As TLEST(Of BLogEntry) = result.ViewData.uodel
Assert.AreEqual (2, blogEntries.Count)

Eng sup

<Tostiiathed()>
Public Sub IndexRsturnsBlogEntriosBylonth()

* Arrange

Din repository = New FakeBloghepository()

Din blogControLler = New BlogCantroller (repository)

o SN e P O B O L e

OEBPS/html/graphics/242_prog01.jpg
gt bt Lok ettt L
public Actionfesult Create([Bind(Exclude:
i

10°) Wovie movieToCreate)

1/ valicate
£ (RovieToCreate.Title.Trin() .Length == ¢)

ModelState. AdduodelError(“Title', “Title is required.)if
51 (ovieToGreate. Title. Index0f (*r") > 0)

WogelState. AdduodelError(“Titls', “Title cannot contain the letter

£ (RovieToCreate.Director. Trin()..Longth =
WodelState. Adduode1Error(“Director”
£ (INodelstate. Isvalid)
return View(

0
Director is roquired.

1/ Ad to datavase
_entities. AddToliovieset (novieTaCreate)
Centities. Savechanges ();

11 Redirest
return RodirectToAction(*Indox’);

OEBPS/html/graphics/561_prog01.jpg
using Systen;
using Syston. Colloctions .Ganeric;
using Syston.Ling;

using Systen.Web;

using Systen.Veb.vc;

using Systen.eb. Routing;

nanespace UnleashedBlog
0
11 Note: For instructions on enabling 1156 or IIS7 classic mode,
17 VASAt Ttt: /G0 R1CTOSON . CON/ 7L ANKIO=9394801

public class WvcApplication : Systen.tieb.HttpApplication
i
public static void RegisterRoutes(RouteCollaction routes)
i
Foutes. IgnoroRouto({resourco) .axd/ {*pathinfo} ')

routes Maphouts |
“ArchiveFull”,
“archive{year} (nonth) /{day}/ (name} ',
new { controller = "Archive’, action = “Index’ }

)

routes.NapRouts |
“ArchiveYearlionthoay" ,
“archive{year} {nonth} /{day}",
now { controller = "Archive’, action = *Index’ }
i

routes. Maphouts |
“ArchiveYearlionth®,
“archive {year} {nonth},
Pty atudist g

. aotin = "Tadn® §

OEBPS/html/graphics/580_prog02.jpg
<Accaptierbs (Httplarbs. Post)> _
Public Function Cresto(<Bind (Excluce
~BlogEntry) As ActionRosult

10°)> Byval blogEntryTotreate As

* Validation
1 blogEntryToCreate Title.Trin().Length = © Then
Nodelstate. AddlodelError(*Title', “Title is required.
Ena 11
If blogentryTosreate . Title.Longth > 500 Then
Nodelstate AddlodelError (“Title*, “Title is too long.
End 11
I Not ModelState. IsValid Then
Return Visw()
End 1t

* Date access
_repository.CreateBlogEntry (blogentryToCreate)

Return RedirectToAction(*Index")
End Function

OEBPS/html/graphics/261_prog01.jpg
using Systen;
using Systen. Colloctions .Ganarie;
using Syston. ConporontiiodoL;

nanespace Mvchpplicationt .Uodels

¢

pubLic partial class Product : IataErrorinfo

i

private Dictionaryestring, String> _errors = new Dictionary<string,
-string>(

partial void OniaseChanging(string valus)
q
£ (valve.Trin() == String.Empty)
_errors.Add“Nane*, “Name is require

)

partial void OnPriseChanging(decinal valve)
¢
i (value <= on)
_errors.Add(*Price”, ‘Price must be greater than .

OEBPS/html/graphics/588_prog02.jpg
Public Overrides Function CroateBlogEntry (8yVal blogEntryTacreato As
~8logEntry) As Boolean
validation
I blogEntryToCreate Title. Trin().Length = 8 Then
_nodslstate.Addlodel€rror (*Title", ‘Title is required.
End 11
1 blogEntryToGreate . Title.Length > 500 Then
_modelstate. Addlcde1Error (“Title", 'Title 15 too long.
Ena 11
If blogEntryTocreate. Text.Trin() . Length = 0 Then
_modslState.AddllcdelError (*Text", “Text is required.’)
End 11
1f _nodelstats. Isvalid
Return False
End 11

alse Then

Business Rules

blogEntryTaCroato.Nase = blogEntryToCroate.Nare.Replace(* *, *-'
blogEntryTaCroate.Nare = Regex.Replace (blogEntryToCroate. Nan
~'[*'$81,113°70]", String.Enpty)

* Date access

bloghepository.CreateBlogEntry (blogEntryToCreate)
Return True

End Function

OEBPS/html/graphics/264_prog02.jpg
11 At
controller Create (movieToCreate);

11 Assert
Assort TsTruo (HasErrorliossago (nedoLStata| “Director”], “Director is
~roquired."));

)
private bool Hasrrorliessage (HodelState modsiState, string errorllessage)
i

foreach (var error in nodelstate.€rrors)

¢

i# (ervor.Errorlessage == erronlessage)
rotum true;

}

return false;
)

OEBPS/html/graphics/261_prog02.jpg
i
#region IbataErrorinfo leabers

public string Error
i

get { roturn string.Enpty;)
)
public string this(string columntiane]
i

get

i

i (_orrors.ContainsKey (columliane))

Foturn _srrors(columtane] ;

rotura string.Eapty;

)

#endregion

OEBPS/html/graphics/264_prog01.jpg
using
using
using
using
using
using

Syston;
Syston.eb.ve;

Uicrosoft. VisualStudio. TestTools UnitTesting;
Uvchpplicationt . Gontrollers;
Uvchpplicationt . Models;

UvcAppLicationt . Tests.Nodels;

namospace uckpplicationt Tests.Controllers

0

[Tostclass]
public class Novie2ControllorTosts

i

[Testuietnod]
PUDLIC V01 Directorfequired()
1
11 Acrangs
var modelstate = new NodslStateDictionary ()
var sorvice = new MovieService (nodelState, now FakellovisRepository());
var controller = new NoviezController (service);
var movieToCreate = Movie.Createllovie(0, "Star Wars®, String.Empty,

=DateTine. Parse(*1/1/1977°));

OEBPS/html/graphics/588_prog01.jpg
public override bool CreateBlogEntry(BlogEntry blogEntryToCreate)
t
11 validation
if (blogntryToCreate. Title.Trin().Length == 0)
_nodelState. Addlodel€rror (“Title", ‘Title is required.
if (blogentryToCreate.Title.Length > 500)
_nodelState. AddlodelError (“Title", ‘Title is too long.
if (blogEntryToGreate. Text.Trin() .Length == 0)
_nodelState. Addlodel€rror (“Text", “Text is required.’);
if (_nodelState.IsValid == false)
Feturn false;

1/ Business Rules
blogEntryToCreate.Nane = blogEntryToCreate.Nane.Replace(* *, *-*
blogEntryToCreato.Nano = Regox.Roplace (blagEntryToCroato. Nano,

="[\'$8+,/3;70]", string.Enpty);

11 vata access
_blogRepository .CreateBlogentry (blogEntryToCreate) ;
return tru

OEBPS/html/graphics/580_prog01.jpg
(AcceptVerbs (Httpverbs . Post) |
public ActionResult Create([Bind(Exclude="1d")]BlogEntry blogEntryToCreate)
t
1/ validation
if (blogEntryToCreate.Title.Trin().Length == 0)
NodelState.AddllodelError (“Title", “Title is required.’);
if (blogEntryTaCreate. Title.Length > 500)
Nodelstate. AddodelError(*Title", “Title is too long.

)

if (1Modelstate. Isvalid)
return View();

_repository.CreateBlogentry (blogEntryTaCreate) ;
return RedirectToAction(*Tndex);

OEBPS/html/graphics/220_prog01.jpg
n
11 POST: [lovie/Create

[Acceptverbs (Httpverbs.Post) |
public ActionResult Create([Bind(Exclude="1d") ovie movieToCreate)
i
if (Illodelstate. IsValid)
return View(

11 Add movie to database
return RedirectToAction(Index');

OEBPS/html/graphics/pub.jpg
SAMS

OEBPS/html/graphics/231_prog01.jpg
public Class WoviedController
Inherits System.Web.Mve.Controller

* GET: [MoviedCreate

<ActionNiane (*Create’)> _

Function Greate GET() As ACtionResult
Return View()

End Function

* POST: [Novie3/Create
<AcceptVerbs (Httpverbs. Post)> _
<ActionNiane (*Create’)> _
Function Greate POST() As Actionfesult
Din sovieToCreate As New Movie()
Ve.Updatelode] (rovieToGreate, New String() {'Title", “Director”,
- DateReleased" })
* Insert novie into database
Roturn RodirectToAction(*Indox")
End Function

End Class

OEBPS/html/graphics/525_prog01.jpg
Inports Systen.Collections.Generic
Inports Systen.Ling

Public WustInherit Class BloghepositoryBase
* Blog Entry Nothods
PUBLiC NustOverride Function LiStBLogENtries () As List(Of Blogentry)
Public Nustoverride Sub CreateBlogEntry(ByVal blogEntryToCreate As BlogEntry)
Protected NustOverride Function QueryBlogEntries() As Iueryable(0f BlogEntry)

end Class

OEBPS/html/graphics/525_prog02.jpg
using Systen.Collections.Generic
using Systen.Web.lve;
using Unleashedslog . odels;

0

space UnleashedBlog. Controllors

public class BlogController : Controller
i
private BlogRepositoryBase _repository;

public BlogController (BlogRspositoryBase repository)
i

_repositary = repository;

)
public ActionResult Index()
i
return View(_repository.ListBlogEntries());
)

public ActionResult Create (8logEntry blogEntryTcCreate)

4
_repository. CreateBlogéntry (blogEntryToCreate!

return RedirectTorction(*Index");

OEBPS/html/graphics/arrow.jpg

OEBPS/html/graphics/bfig05.jpg
Test Resuls =
|[EE]°5| @ swalther@SWLAPTOP 2008-15-04 - | %, Run - W@Debug ~ 11
I

Testrun completed Results: 2/2 passed; Ttern(s) checked: 0

Result Test Name
@ Passed AddPositiveNumbers
AQ Passed AddNegativeNurnbers

| v

eod CoverngeRendt|

OEBPS/html/graphics/bfig04.jpg
2] MvcApplication] - Microsoft Visual Studio

File Edit View Refactor Project Build Debug Data Tools Test
» B L
5% b s

>
i
2| hcnpplcatont TstsModels MathTests

Eusing Microsoft.visualstudio. TestTools. UnitTestin
Lusing mvcapplicationd.models;

OEBPS/html/graphics/bfig07.jpg
Tt
Fedrmanc Too
s ndSolons
Soure Conrd
Totdtar
OutbaeTools
Torgcuton
Tepiet
T Tampiins
Windous o O
WotiouOesgne

Coteconnze
[Enuble source cod oloning by deak |
[——

Web Tets g APNET Ut T
Wb sppcation ot ey

Petrmnce
et acuion ngin g ebren et s

et et amgerert =
Lt s f ol et et g

1 Bole-cicking e s nconche w3 s dilys th et
e ek

Wisnowaisesngs

===

OEBPS/html/graphics/bfig06.jpg
Testhesults »

-

05-13 16,5102
0503 17 1102

T Shere @ Bum

Name.

L. swlther SWLAPTOP 2.,
L swalther SWLAPTOP 2.
. swalther_SWLAPTOP 2..
Ll swalther SWLAPTOP 2.,

. swalther SWLAPTOP 2.

U swalther SWLAPTOP 2.
L. swalther SWLAPTOP 2..
s swather SWLAPTOP 2..
i swalther SWLAPTOP 2.
. swalther_SWLAPTOP 2..
Ui swalther SWLAPTOP 2.

i swalther SWLAPTOP 2.

UL swsther SWLAPTOP 2.
5] ralther SWLAPTOP 2.
2 ralther SWLAPTOP 2.
{5 salther SWLAPTOP 2.

5] swalther_SWLAPTOP 2.

5] swalther SWLAPTOP 2..

5] swalther SWLAPTOP 2.

5] swalther SWLAPTOP 2..
5] swalther SWLAPTOP 2..

Tt S 0700

Date madiied

S/32009 451PM
S/32009 5:11PM
5732009 511PM
57372009 526 PM
/32009527 PM
57372009523 PM
5732009 540 PM
57372009 546 PM
57372009 547 PM
S3009 552PM
57372009 601PM
532008 601PM
57372009 601PM
S/3/2009 451PM
/32009 511 PM
S/372009 511PM
S/3/2009526PM
57372009 527 PM
S/3/2009529PM
S/32009 5140 PM

57372009 546 PM

om0 saton

Type
FileFolder
FileFolder
FileFolder
FileFolder
FileFolder
FileFolder
FileFolder
File Folder
FileFolder
FileFolder
FileFolder
FileFolder
FileFolder
TRCFie
TRXFile
TRXFile
TRXFile
TRXFile
TRXFile
TRXFile
TRXFile
EEN

B

Sae -

OEBPS/html/graphics/bfig01.jpg
Would you like to create a unit test project for this application?

Yes, create a unit testproject

Test project name:

Mvcapplicationl Tests

e
Voot Sudio Tt

<) Additionsiinto

© Mo, do nat create a unittest project

OEBPS/html/graphics/bfig03.jpg
ProductControllerTests.cs

¢ MuchpplicationL Tests Contrallers ProductContralleTests =
Busing System;
using System.collections.Generic;
using System. Ling;
using System. Text;

Enamespace Mvcapplicationd. Tests.controllers

g
[Testcl
4 public {@lvk Productcontrollertests

using MicrasoftVisualStudio TestTools.UnitTesting;

MicrosoftVisualStudio.TestToolsUnitTesting TestClass

OEBPS/html/graphics/bfig02.jpg
Tempiates:

Dtabase
UnieTest

o

GenericTest Load Test Manual Test:
(tet format)

ad & @

@z

Oesciption
Usea unttest to exercise C v, CH, o
Vil Basic zource cade. Chacsing Unit
Testalso s you creste ASP.NET unit
tests and data-driven it tests,

Mana Tet OrdereaTet [OTAEED UnieTest
Wordfor. Wird | Aurites ol the methods of s,
pasing satabls parumeurs wnd varfas
‘_g] tha the etumied vaue is whatyou expect,
Vou concoe i tests by hands
Web Tet
Testhome: ProductCantrleTesscr

ddtaTestProject: | MveApplicationL.Tests

OEBPS/html/graphics/250_prog01.jpg
Sub Application_Start()
RegisterRoutes (RouteTable.Routes)

Defaultiode1Binder .ResourceClasskey = “MyResources®
ValidationExtensions.ResourceClasskey = “MyResources®
End Sub

OEBPS/html/graphics/385_prog01.jpg
[Vious/Shared Sito Nastor"
Hob.live.ViowPago (0F NemborshipUserColloction)® %>

casp:Content 10+"Content2" ContentPlaceHolderI= MainContent’ runat='server >
<% Using Htnl. BeginFora)%

4= Htnl. Textsox("Searen’)
<input type="submit" value="Searcn’ />

< End Usings>

>
<% For Each User As NembershipUser n lodel's
an
<= user.UserNane®>
<A=I1f (User. IsOnline, *[Online]", *[0ffLine]’)%
<1
< Nexta
<ru>

</asp:Content>

OEBPS/html/graphics/385_prog02.jpg
<authentication node="Windows">
</authenticatior>

OEBPS/html/graphics/445_prog01.jpg
<% Page Title="" Language="VB" MasterPageFile="-/Views/Shared/Site.Master®
= Inherits="Systen.Vieb.Uvc.Viewpage (O IEnumerable (Of MvcApplicationt.Guest))® %
asp:Content ID="Content2" ContentPlaceHolderID="NainContent' runat="server'>

<SCript sro="../../Scripts/MicrosoftAjax.debug.js®
- type="text/javascript '></script>

<SCript sro="../../Scripts/Microsof tivcAjax.debug. js*
= type="text/javascript '></script>

<hi>Guest Book</ht>

<% Using Ajax.BeginForn(*Create”, New Ajax0ptions With {.UpdateTargetld =
- divllessages’})%>

Nane*>Your Nane:</label>
Htnl. TextBox (“Name®)%>

<br [><br 1>

<label for="Message*>Nessage:</label>

<%= Htnl.TextArea(Nessage’)%>

<br f>br 1>

<input type

“subnit* value="Add Message® />

<% End Using®>

<div id="divilessages >
<% Htnl.RenderPartial (*Guests')%>
</div>

</asp:Content>

OEBPS/html/graphics/445_prog02.jpg
<46 Control Language="C#" Inherits='Systen.lieb.Mvc.
- <livcApplication . lodels.Guest>>" %>

< foreach (var item in Nodel) { %>
<div>
<h3><%= Htnl.Encade (iten.Nane) %></h3>

<4~ Htal. Encode iten. lessage) >
</aiv>
)%

_ViewUserControl<IEnunerable

OEBPS/html/graphics/bfig09.jpg
Eoenper e

o e
. (et

e e
e Eienm—
ks

Ao g O s oy 3 (TP 35
tomes MadepicontTets
Lo oDt B RN gpend - e e + [v |

(] (et

OEBPS/html/graphics/bfig08.jpg
1) NUnit 25 Setup Silic]

@ Welcome to the NUNit 2.5 Setup Wizard

The Setup Wizard wilinstall NIt 2.5 on your computer,
Click Next ta cantinue or Cancel ta e the Setup Wizard,

&

Next Cancel

OEBPS/html/graphics/21fig04.jpg
Test Results

@ swalther@SWLAPTOP 2008-04-15 ~ | % Run -

@) Testrun completed Results: 25/25 passed; Item(s) checked: 0

Test Name
ShowNewBlogEntries
IndesRetumsBlogEntryByName
IndesReturnsBlagEntriesinOrderOfDatePublis!
CreateNamelsValid

CreateComment
ArchiveYearManthDayName
CreateNameFromTitle
IndesRetumsPagedListForPage
CreateBlagEntry

IndexAcceptsPage
IndesRetumsBlagEntriesByMonth

OEBPS/html/graphics/200_prog01a.jpg
public ActionResult PagedSortedProducts(string sort, int? page)
{

Taueryable<Product> products;

sort = sort 77 string.Enpty;

switch (sort.ToLower())

{
case “name”:
products = from p in _entities.Productset
orderby p.Name
select p;
break;
case "price’:
products = from p in _entities.Productset
orderby p.Price
select p;
break;
default:
products = from p in _entities.Productset
orderby p.Td
select p;
break;
}

Viewbata.Model = products.ToPagedList(page, 2, sort);
return View();

OEBPS/html/graphics/21fig03.jpg
Test Resuls =
@ swalther@SWLAPTOP 2009-04-16 « | %, Run ~

@) Testrun completed Results: 23/23 passed; Item(s) checked: 0

Test Name
IndesRetumsBlogEntriesByVear =
IndesReturnsLessThansBlagEntries
IndexRetumsBlagEntriesByDay
ShowNewBlogEntries

IndexReturnsBlagEntryByt
IndexRetumsBlogE;
CreateNamelsViali

CreateComment
ArchiveYearManthDayName
CreateNameFromTitle

OEBPS/html/graphics/21fig02.jpg
Erorkist

[z (v (e

Descipion Fe Coumn Pojec

@1 The e ormamespce name CommentContole couldnotbe Co 11 . UnleshedsiogTests
found (e you mising 3 uing directe o an bl efeence)

192 Thepe o ramespace nme Comment coudnetbe found e Co 18 »

UnlesshedblogTests
o mssing g drecive o3 sambly efeence)

PO

OEBPS/html/graphics/21fig01.jpg

OEBPS/html/graphics/21fig08.jpg
[E5]° | @3 swalther@SWLAPTOP 2008-04-18 « | %, Run ~ pDDebug - 11 4 |7y

|© Testuun completed Result: 1/31 passed; Ttem(s) checked: 0 1
Result Closs Narme TetNome
@ Passed ApplicstionContiolleTests AddsAvchivenfoToViewDats
0@ Posed RouteTests Archivvear
D0 Pad RouteTests ArchiveesrMonth
1@ Paed RouteTests AurchiveYesrMonthDay
D@ Posed RouteTests AurchiveYesrMonthOayName
41 Pased CommentContrllerTests BlogEntrieincludeCommentCount
D40 Pased CommentControlleTests CommentMustHoveNiame
)@ Pared CommentControllrTests CommentMustHoveText
3 Paed CommentControlleTests CommentMustHoveTie
Q)@ Passed CommentContolleTests CommentsOrderfyDatePublshed
141 Pased CommentContiolleTests CreateAndThenGetComment
D3 Paed BlogContralerTests CresteAuthorReaquired
3@ Paed BlogContralerTests CreateBlogérty
3@ Pased BlogContralrTests CreateDescriptionRequired
D@ Paed BlogContralerTests CresteNameFomTile
1@ Paed BlogContralrTests CreateNamelsalid
D@ Paed BlogContralerTests CresteTexRaquired
@ Paed BlogContralrTests CreateTiteMasimumLengihson
@ Pused BlogContolleTests CreateTiteRequired
D Paed RoueTests DefaultRoute
D@ Pased BlogContralrTests Index AjsRetumsPartialewfesult
D@ Pused ArchiveContolleTests Index AjpcRetumsPartilViewfesult
@ Pused BlogContolleTests Indesdceeptipage
(@ Pad ArchiveControlrTests IndesRetumsBlogntriestyDay
(@ Pad ArchiveControlerTests IndesRetumsBlogntieByMonth
1A Pased ArchiveContollTests IndesRetumsblogntisbyYear
A Pased ElogContolieTests IndesRetumsBlogntinOrderOfDs
D@ Paed ArchiveContollTests IndesRetumsblogntyByName
Q@ Pad ElogContoleTests IndesRetumsLes:ThaniBlogEntries
1@ Passed BlogControleTests IndesRetumsPagedinfortage
BlogControleTests Showhiewtlogénties
i 8

OEBPS/html/graphics/21fig07.jpg
o ey
@ c ol

turdo, g 1, 2009 arhies
Sleep is Bad for You s
Fve dscovere that slepng too much s bad o my bran. S)
W
posted by Sephen at 10:37 v it 1 commens S e)

RE: Sleep is Bad for You oot
Fosted by Mk on Saturcde, Apn 16, 2009
s, Fogtes. 1 compltly avad et

Rt Vo Comment

e
RE st
Nomme:
emor

L

Comment:

OEBPS/html/graphics/21fig06.jpg
G5 BlogEntiyEntity Gy commententity ()|

 Scalr roperies Scalr roperies
k=i E=i)
2 Name F BlogkntryTd
S huthor it
S DatePublished F Name
F DateModfied ECT
N Hun
2 Description S DatePublished
et et

 Navigation Propeties Navigation Propeties

OEBPS/html/graphics/129_prog01.jpg
"
11 GET: [Hone/Edit/s

public Actionfesult Edit(int id)

¢
Var productToEgit = (from p in _entities.Productset
where p.1 == 10
seloct p) FirstorDefault();
Foturn View(productToEdit);
3
"

11 POST: JHone/Edit/s

(Acceptverbs (HttaVerbs.Post)]
public Actionfesult EJLt(Product productToEdit)
0
try
i
var originalProsuct = (from p in _entities.ProductSet
Where p.16 == productToEdit. 1o
select p) Firstorbefault();
ontitios ApplyPropertyChangos (originalProduct .EntityKoy
~productToEdit
entitios SaveChangos ()
Feturn RedirectToAstion(* Index*) ;

EntitySatuane,

)
caten
i

Feturn View();
i

OEBPS/html/graphics/21fig05.jpg
[I—

Add | Refish Deete
= 2
93 Comments 4be)
Tty Vews
T Sored Procedues

Descrption
Selctitens t2 3 o the odel.

OEBPS/html/graphics/bfig10.jpg
NET [COM | Projects | Browse [Recent|

Lok amewok

N

¢ Date modif... Type
{nunitframework.dil
% nunitmocks.dil

Filname: nuni famework.di

Fio o e (Canponen Pl (27 0 e reFrren))

OEBPS/html/graphics/168_prog01.jpg
IViews/Shared/Site.Master”

casp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat="server'>

s
<%= Htal.DropDownList (*CustonerId’) %
<Ip>

</asp:Content>

OEBPS/html/graphics/168_prog02.jpg
<select id="Customerid” name=Customerid">
<option value="1">Walther</option>
<option value="2">Henderson</option>
<option value="3>Sith</option>
ifiathot

OEBPS/html/graphics/390_prog02.jpg
Public Function SecretStuff() As ActionResult
If User. IsnRole (“Nanagers*) Then
Return View()
End 1f

Return New HttpUnauthorizedResult ()
End Function

OEBPS/html/graphics/390_prog01.jpg
public ActionResult SecretStuff()

{
if (User.IsInRole("Managers®))
return View();

return new HttpUnauthorizedResult();

OEBPS/html/graphics/bfig12.jpg
[e ——
A S ihciptotort
b gplicatont Teti il

-
55 A s
= oy

18 Computr

& o

OEBPS/html/graphics/bfig11.jpg

OEBPS/html/graphics/299_prog01.jpg
r

et
«

floatilers;
)

-riant
i

floatiriont;
)

</styler
</head>
<body>
<1y class="natn">

<div class="noader">
<l elass="nonu >

Imastar) “sHone</1i>

or) " >Productes/a< /11>

<t
</aiv>

<isg
class=banner*

Icontent /Bannarad.png"

Buy Something” />

<0t classe"colum left'>

<asp:ContentPlacetiolder 10-"ContentPlaceHolder1® runat-

</asp:ContentPlaceHolder>
</

<div class=*coluan right'>

<asp:ContentPlaceHolder 10="ContentPlaceHolder2® runat

</asp:ContentPlacaHoldor>
“rase

<raiv
</body>
</htar>

OEBPS/html/graphics/bfig13.jpg
o b TP T35
e Corr 2 o 2 i 0 Foks 1 T OTSBT00

OEBPS/html/graphics/020_prog01.jpg
using Syston;
using Syston. Collections .Ganeric;
using Systen.Ling;

using Systen.teb;

using Syston.eb.Uve;

nanespace WyFirstivcasp.Controllers
0
[Hanazegrror]
public class HomeController : Controller
i
public ActionResult Tndex()
i
Vievbatal ‘Message]

“Walcons to ASP.NET INCI®;

return Viow();

)

public Actionfesult About()
i

return View();
)

OEBPS/html/graphics/162_prog01.jpg
VESROANN "DRLION:.) Ne-DREN BT
* style="border:0px® />

FOORTIL/OeiNte . Py

OEBPS/html/graphics/162_prog03.jpg
b ol

P
<label for="Password">Confirn Password:</label>
<5< HtnlPassuord (“ConfirsPassword’) %>
<& Htnl.Validationlessage(“ConfiraPassword®, “) %>
<Ip>
g
<labol for='Profile"sProfile:</label>
<5 Htal.TextArea(‘Profile’, new {cols=G0, ros=10})%
<o
Py

L GheckBox (‘Receivetiewsletter’) %>

<label for= ReceiveNevsletter” style="display: inline >Aeceive
=Newslotter?</ abel>

<Ip>

Py

<input type="subnit valus
<o
</fieldsor
@i

</asp:Content>

OEBPS/html/graphics/162_prog02.jpg
<% Pags Title="" Language="CH" UasterPageFilo="-/Views/Shared/Sits.Nast
= Inharits="Systen b, Iivc. ViewPageciveapplicationt .Uodols .Custoners" %>
<asp:Content 10="Contont2" ContontPlaceHolderIo="NainContont" runat="sorvor>

A= Htal.ValidationSumary(*Oreate was unsuccessful. Please correct the errors
=and try again.’) %

<% using (HenL BeginForn()) (%>

<tioldset>
<legend>Registor</Lagend>
P
<label for="Firsthlano'>First Nane:</Labol>
e WenL. TextBox (Firsthane’) &
<v- Htl Validationllessage("Firsthane

R

<Ip>
P
<label for="Lasthane">Last Nase:</label>
el ToxtBox “Lasthane’) %
Heal Validaticnlessage "Lasthane

ey

<Ip>
peg

<labol for="Password">Password: </ Label>

<5 el Passuord (*Password®)

<%= Htnl.ValidationMessage("Password®, "**) %>

OEBPS/html/graphics/031_prog01.jpg
using systen;
using Systen.ColLections Generic;
vsing Systen.Ling

using Syston.hub;

using Syston. e, ive

using Systen. deb. e, Ajax;

nanespace Toystore Controllors
¢
public class HoseControllor : Gontroller
i
I
11 GET: fHoms)

public ActionResult Index()
i

roturn Viow();
b

"
11 GET: Hano/Dotails/s

Public ActionAesult Details(int ia)
1

Foturn Viow);
}

"
17 GET: HonojGreate

public ActionResult Graate()
i
return Visw();

b

u
11 POST: HonsiCreate

[Accoptverbs Httpvorbs.Post)]
S iie Akicansaté GosabelPorutialsction ‘Cotlictdias

OEBPS/html/graphics/668_prog01.jpg
Inports Wicrosoft.VisualStudio. TestTools. UnitTasting

TestClass()> _
Public Class NathTests

Private

ith As VathUtility

<Testinitialize()> _

Public Sub Initialize()
_eath = New MathUtility()

End Sub

<Tostilothod ()> _
Public Sub AddPositiveNunbors ()
*act
Din result = _nath.AddNusbers(3, 2)

Assert
Assert AreEqual(s, result)
End sub

<Tostiiathod ()> _
Public Sub AddNegativeNurbers ()
Aot

Din rosult = _nath. Addunbors (-3, -2)
Assert
Asert.AreEqual (-5, result)
eng sub

End Class

OEBPS/html/graphics/288_prog01.jpg
Inports Systen
Inports Systen.Web.Mvc

Public Class SortController
Inherits Controller

Public Function Index(ByVal values As String) As String
Din brokenvalues = values.Split(*/"c)
Array.Sort (brokenvalues)
Return String.Join(*, *, brokenvalues)

End Function

End Class

OEBPS/html/graphics/602_prog02.jpg
public virtual PagedList<BlogEntry> ListBlogEntriss(int? page, int? year,
=int? nonth, 1nt? day, string neme)
1
var query = this.OueryBlogEntries();
A (year Hasvalue)
auery = cuery.Where (s => ¢.DatePublished. Year
if (month. Hasvalue)
query = query.Where (s => e.DatePublished.Nonth
if (day.Hasvalue)
query = cuery.Where(s => o.DatePublished.Day
if (Istring. IsNu110rEnpty (name))
uery = query.Whers(s => o.Nane

year.value);

nonth.value);

day.value);

nane);

return query.ToPagedList (page, 5);

OEBPS/html/graphics/602_prog01.jpg
Public Overrides Function ListBlogEntries(8yVal page As Integer?) As
dList(0f BlogEntry)
Feturn _blogRepository.ListlogEntries (page, Nothing, Nothing, Nothing,
=tothing)
End Function

-Pat

OEBPS/html/graphics/602_prog03.jpg
Public Overridable Function ListalogEntrios (Byval page As Intogar?, ByVal year
wAs Intogor?, ByVal nonth As Irtegor?, ByVal day As Integer?, ByVal nano As String)
~As PagedList(0f BlogEntry)
Din query = Me.GueryBlogEntries()
1 year Hasvalve Then
query = query.Mere(Function(e) e.DatePublished.Year = year.alue)
Ena 1t
1 nonth.HasValue Then
query = query.Hhere(Function(e)
End 1t
1 day.Hasvalue Then

Datopublished.onth = ronth.Value)

query = query.Whera(Function(e) e.DatePublished.Day = day.Value)
Eng 1t
If Not String. IeuL10rEnpty (nane) Then
query = query.Mhere(Function(e) e.Nare = nane)
End 1t
Return query. TopagedList (page, 5)
End Function

OEBPS/html/graphics/335_prog01.jpg
using Systen.Ling;
using Systen.Web. ive;
using MvcApplicationt.Nodels;

nanespace MvcApplicationd .Controllers
t
public class MovieController : Controller
i
private NoviesDBENtities _entities = new NoviesDBEntities();
[OutputCache (Duration=9999, VaryByParan="novield")]
public ActionResult Details(int movield)
{

var result = (from movie in _entities.Novieset
where novie.Id == movield
select movie) .FirstorDefault();
return View(result) ;

OEBPS/html/graphics/402_tab01.jpg
IS Version

Spocial Configuration Required ~ Windows Version

to Use ASPNET Routing?

IS 7.0 (inte- No Windows Server 2008; any version of Vista

grated mode) except Home Basic

15 7.0 Yes. Windows Server 2008; any version of Vista

(lassic except Home Basic

modo)

15 6.0 Yes. Windows Server 2003 (You cannot upgrade to
1IS 7.0 with Windows Server 2003.)

1S 5.1 Yes. Windows XP Professional

15 5.0 Yes. Windows 2000 and Windows 2000

Professional

OEBPS/html/graphics/618_prog01.jpg
public static string Bloghager (this Ajaxkelper helper, IPagedList pager)
i
17 Don’t display anything if not multiple pages or no moro ontrios
£ (pager. TotalPageCaunt == 1 || pager.Pagendex
~pager.TotslPageCount 1)
retura string.Eapty;

1/ Build route data
Var rovteData = new RouteValuebictionary
= (heLper..VienContext. RoueData Values)

17 Build Ajax options
var options = new AjaxOptions.

«
UpdateTargotic = *blogéntrios”
Tnsertionlode-Tnsortionliods. InsortAftor,
LoacingElomantId~"loadingllorcEntrics” ,

OnBegin= “function() {this.style.display='none’;)
¥

11 Render Nore Entries
FouteDatal ‘page’] = peger PageIndex +
Feturn helper.ActionLnk(“Wore Entries’

“Index", routeData, options);

OEBPS/html/graphics/346_prog01.jpg
Public Class CacheControlController
Inherits Controller

Public Function Index() As String
Response.Cache. SetCacheability(HttpCacheavility. Private)
Response. Cache. SetiiaxAge (TineSpan. FronSeconds (10))
Return DateTine.Now. ToString(“T) & * <a href=
- /CacheControl/Index">Links/a>"
End Function

End Class

OEBPS/html/graphics/618_prog02.jpg
<systen.Runtine . ConpilorSarvices. Extansion()> _
Public Function BlogPager (Byval helper As AjaxHelper, ByVal pager As
- IPagedList) As String
Don't display anything if not multiple pages or no nore entries
If pager. TotalPageGount = 1 OrElse pager . PageTndex

~pager TotalPageCount - 1 Then
Return String.Espty
Eng 1t

Buils route data
Din routeData - New
~RoutevalueDictionary (helper. Viewontext . RouteData. Values)

Builo Ajax options
Din options = New AjaxOptions With {.UpdateTargetld = "blogEntries",

- Insertionlode = Inserticnliods . InsertAftor, .LoadingElementld

= LoadingloreEntries®, .0nBegin = “function() {tnis.style.display=

none* ;')

Render Uore Entries
routeData(‘page’) = peger Pagelndex + 1
Return helper. ActionLink(“Nore Entries”, “Index”, routedata, options)
End Function

OEBPS/html/graphics/629_prog01.jpg
[Testetnoo)
public void CommentsOrderByDatePublished ()
i
11 Acrangs
var blogEntry = GreateBlogEntry ();
var coment! = GreateConment (blogEntry, “Conent 1°, new
~ateTine (2009, 12, 25));
var connent2 = CreateConment (bLogntry, “Consent 2°, new
~ateTine(2010, 12, 25));
var comnents
~ateTine (2007, 12, 25));

Greatecoment (blogEntry, "Conment 3°, new

s
var archiveController = _controllerFactory.GetArchiveController();
var result = (ViewRosult)archiveController. Index (blogntry.

~DatoPublished.Year, blogEntry.DatePublished.Nonth, blogEntry.DatePublished.Day,

~blogEntry.Nane)

11 Assert
var connents = ((BlogEntry)result.Viewdata. odel) .Consents;
Assert AreEqual(“Coment 3, coments(o] . Title)
Assert AreEqual(“Goment 2°, comments[2] .Title);

OEBPS/html/graphics/063_prog01.jpg
using Systen.ieo. live;

nasespace WvchosLicationt.Controllers
¢
public class ContentilanagerController : Cantroller

«

public Actionfiesult Index()
¢

roturn View();
)

PUbLiC ActionResult Download()
¢
Foturn Filo(*~/Content/ConpanyPlans.docx’ ,
= applicationvnd.opencalfornats-officedocument vordprocessingnl .docusent ,

= Conpany?Lans.doex") ;
)

OEBPS/html/graphics/074_prog01.jpg
Public Class NewsCentroller
Inherits Systen.Web. live.Controller

Private Readonly _news As New List(0f String)
Privato _rnd As Now Rendon()

sub New()
_news..Add “Noon explodes)
Cnows..Add "Stock markst up 200 porcent!*)
news.Add(“Talking robot craated:”)

End Sub

Function Index() As ActionResult
Din selactedIndex = _rnd.Next _t
Vievbata.todel = _news selectedIndex)
Return View()

End Function

<Ajaxtetnod()> _

<ActionNane‘Index')> _

Function Index AJAX() As String
Din selectedIndex = _rnd.Next _t
Return _news(seLectedindex)

End Function

End Class

OEBPS/html/graphics/215_prog01.jpg
<40 Page Title=" Language='C#" NastorPagoF ilo="~/Viovs/SharedSito.Vastor"
- Inherits="Systen.lob.Mvc ViswPagaciveApplicationt Nodels. Widget>" %

<asp:Content 10="Content2" ContentPlaceHolderID= ‘MainContent” runats"server®>
<4 Hinl.ValidationSusmary(“Create was unsuccessful. Please correct the errors
-and try again.) ¥

<4 using (HeaL.BeginForn()) (4>
<ioleset
<legendsGustomer Info</legend>
@
<label for="FirstNane">First Nane:</label>
Henl ToxtBox (‘Firstiane’) %
<= HEnl.Validationlassage (‘Firsths
<sp>
P
<labol for="Lasthano">Last Nams:</label>
<v= el ToxtBox “Lasthane’) %>
<= Htn.Validationliassage ("Lasthase’, *+°) %>
<1
<Itieldset>
<isloset
<legend>Gustoner Address</legend>
P

L e

OEBPS/html/graphics/215_prog02.jpg
<label for="Address.Street>Street:</label>
Henl ToxtBox *Address. Streot") >
Henl.Validationlissago (*Addross. Strost”, ') %>

s>
P

<label fors"Address.City*>City:</label>
Henl. TextBox (*Address. City) %

<5< HUal.Validationilessage (*Address.City", *°) A
<>
<«

<label for="Address. ZIP*>ZIP:</ Label>
Henl. ToxtBox (*Address. ZIP") %>
Henl_Validationllessags "Address. ZIP*, *+°) %>

<>
<Itioldset>
P

<input type="subnit” valuew"Create” />
<t

@)

</asp:Content>

OEBPS/html/graphics/473_prog01.jpg
<4 Control Language="VB" Inherits='Systen.Web.Mvc.ViewUserControl(0f IEnumerable
- (0f vcApplicationt .Product)) %>

wl>
< For Each product In Nodel’s>

prs
<%= product.Name %> - <i= product .Price.ToString("c) %>
</i>

< Next>

OEBPS/html/graphics/190_prog01.jpg
private static void RenderHeader (HtnlHelper helper, HtnlTextiriter writer,
=string[] columns)
t
writer RenderBeginTag (HtnlTextiriterTag. Tr);
foreach (var columName in columns)
¢
writer. RenderBeginTag (HtmlTextiiriterTag. Th) ;
var currentAction = (string)helper.VievContext.RouteData.Values|“action"];
var Link = helper.ActionLink(coluanNane, currentAction, new {sor
=colunnNane}) ;
writer Write(link);
writer.RenderEndTag();

}
writer. RenderEndTag();

OEBPS/html/graphics/226_prog02.jpg
<fisloset>
<logend>Snipping Addresse/logond>

<labol for="Shipping.Street >Streot:</label>
<br [><%= el TextBox (*Shipping.Streot”)

<br f<br [

<label for="Shipping.City">City:</Lebel>
<br /<%= Htal.TextBox("Shipping.City") v

<o fbr 1>
<label for="Shipping. ZIP*>2IP:</Label>

 Htal.TextBox("Shipping.21P") %>
</fioldset>
<input type="subnit’ value='Subnit Addresses’ />
<@ End Usings

</asp:Content>

OEBPS/html/graphics/226_prog01.jpg
[Vious/Shared Sito Nastor®
= Inherits="Systen.eb.liv .ViowPage (0F MvcApplicationt.Widgot)® %>
<asp:Content 10="Contont2" GontontPlaceHolderID="MainContent" runat

< Using HtnlBeginFora ()

<fioloset>
<legenc>Bi11ing Address</legend>
<label for="B1l1ing.Street">Street:</lavel>
<br [><h Hta.Text8ox("B111ing. Street”)>

< fbr [
<label for="Billing.City">City:</Label>
“br /><i Henl. TextBox(“Bi1Ling.City)b

<r 1>
<label for="Billing.ZIP">ZIP:< Label>
<br /<%= Hial.TextBox("B111ing.ZIP %>
</tieldser>

OEBPS/html/graphics/204_prog01.jpg
- =

<Testetnod()> _
Public Sub Corractiusberdfons)
Areenge
Din items = Createltens(s)
Din data = Ltens.Asoueryablo().ToPageaList (1, 2)

ot
Din fakentalielper = New Fakektalkelper ()
Din results = DataGricHslper .DataGrid(Of Product) (fakeHcalnolpor, 0ata)

Assert (1 header row + 2 data rous + 1 pager ron)
Assert.AreEqual(4, Ragex.Natches (results, <tr>").Count)
Ena sw
£nd Class

public Class Product
Private _1d s Intogor
Private _name As String
Private _price As Decinal

Public Property 1a() As Integer
oet
Aeturn _ig
End Got
Set(@yVal value As Integer)
_id = value

OEBPS/html/graphics/484_prog01.jpg
%8 Page Title
- Inherit:

** Language="C#* WasterPageFile="~/Views/Shared/Site.aster"
‘Systen.eb.lvc.ViewPage<IEnunerable<ivcApplicationt Nodels Movie>® %>

<asp:Content I0="Content2" ContentPlaceHolderID="NainContent" runat="server'>

<seript sre
<script type

+/..IScripts/jquery-1.3.2.§s" type="text/javascript'></soript>
text/javascript >

s(pageReady) ;

function pageReady ()
[{
S("triodd") .css(“background-color®, “Hesseee);

</script>

<table>
<% foreach (var iten in Model) { %

<tr>
<td>
<%= Htnl.Encode (iten.Title) %>
</td>
<ta>
Htnl.Encode iten.Director) %>
</te>
</trs
@) e
</table>

</asp:Content>

OEBPS/html/graphics/204_prog02.jpg
End Set
End Proparty

PubLic Property Nane() As String

et
Aeturn _nane

End Get

Set(@yval value As String)
_name = value

End Sot

End Property

PubLic Property Price() As Dacial
cet
Return _price
End Get
Set(8yval valuo As Docisal)
_prico = valuo
End Sot
End Property
end Class

OEBPS/html/graphics/357_prog01.jpg
Iaports vcFakes

Public Class SinpleNovieService
Implenents Isinplaovieservice

Private _repository As IsimplellovieRepository
Private _cacne As 1Cache
Public Sub Now()
lo.Now(Now SimplollovieRapository(), New Cachalirapper
- (HttpContext.Curront .Cacho))
End Sub

PUDLLC Sub New(ByVal repository As ISumpletiovieRepository, Byval cache As Icache)
_repository = repository
Zcache = cache

End Sub.

Public Function ListhoviosCachod() As TEnuserablo (Of Novie) Inplononts
- ISinpleliovieService.ListhoviesCached
Din novies = CType(_cache (“novies*), IEnumerable(0f Novie))
I novies Is Nothing Then
fovies = Listiovies()
_cache("movies’) = novies
Ena 11
Return novies
End Function

Public Function Listhovios() As TEnumorablo(Of Uovio)
Return _repository.Listlovies()
End Function

End Class

OEBPS/html/graphics/495_prog01.jpg
%@ Page Title="" Language="C#" MasterPageFile
- Inerits="systen o Mve. Viewpage” %>

IVieus /Shared Site Naster”

<asp:Content 10="Content2" ContentPlaceHolder 0:HainContent” runat="server>

<script src ISeripts/jquery-1.3.2.55" typ
<script type="text/javascript'>

“toxt/ Javaseript ></soript>

S(pageReady);

function pageReady()
«
s.ajaxsetup({cache: false)) ;
window. setInterval(refrestlovies, 3000);

)

function refreshlovies()

i
$.0tJSON(* /Novie/Refresn’, shomlovies);
)

function showNovies(movies)

OEBPS/html/graphics/495_prog02.jpg
var frag = "ul>’;
for (var i = 0; 4 < noviss.length; £+4)

¢
frag += "* + movies[i].Title + * - * + movies[i] .Director +
-re/lis
}
frag = "</l

S(*Wdivlovies*) htal(frag);

)

</seript>

<h2loviese/nz>

<0t 10="01vioutes o</ 01>

</asp:Content>

OEBPS/html/graphics/140_prog02.jpg
Public Interface IGenericRepository
Function List(Of T As Class)() As Loueryable(0f T)
Function [Get] (OF T As Class) (ByVal id As Integer) As T
Sub Greate(0f T As Class) (ByVal entityToCreate As T)
Sub EGLt(0f T As Class) (ByVal entityTodit As T)

Sub Delete(Of T As Class) (ByVal entityToDelete As T)

End Interface

OEBPS/html/graphics/107_prog01.jpg
Inports Microsoft.VisualStudio.TestTools UnitTesting
Inports Systen.vieb.vc

Testolass()> _
Public Class HoneGantrollerTest
<Testlothod()> _
Public Sub Tndex()
* Arrange
Din controller = New HomeController()

* hot
Din result = controller. Index()

0id ve get a view result?
Assert.IsTnstanceofType(result, GotType (ViewResult))

* Did we get a view naned Index?
Din indexResult = CType(result, Viewfesult)
Assert AreEqual (‘Index, indexResult.Viewliane)

* D1d we get message in view data?
Assert AreEqual (*Hello World:®, indexResult.Viewbata (‘nessage’))
End Sub

cnd Class

OEBPS/html/graphics/140_prog01.jpg
using Systen.Collections .Generic;
using Systen.Ling;

nanespace GenericRepository
t
public interface IGenericRepository

i
Taueryable<T> List<T>() where T:class;
T Get<T>(int 1d) where T : class;
void Create<T>(T entityToCreate) where T : class;
Void Edit<T>(T entityToEdit) where T : class;
Void Delete<T>(T entityToDelete) where T : class;
i

OEBPS/html/graphics/423_prog01.jpg
Note: For instructions on enabling 1186 or TIS7 classic wode,
Visit http://go.nioroscft.con/ 1 inkId-0304802

Public Class WeApplication
Inherits Systen.eb. KttpApplication

Shared Sub Registerfcutes (ByVal routes As RouteCollection.
Foutes. IgnoreRoute(* {resource} .axd/{*pathlnfo} '

 WapRoute takes the following paraneters, in order
* (1) Route name
' (2) URL with parameters
' (3) Paraneter defaults
routes.MapRoute(_
“Dofault’, _
* {controller) (action) /{id)*, _
New With {.controller = "Hone®, .action

“Index’, .14

End sub

Sub Application Start()
Registerfoutes (RouteTable. Routes)
End sub
End Class

OEBPS/html/graphics/237_prog01.jpg
using Systen;
using Syston.eb.vc;
using Systen.eb. Routing;

nanespace WicAppLication .CutomActiOnFilters.

t
public class LogAttribute: ActionFilterAttribute
i
public override void OnActionExecuting(ActionExecutingContext FilterContaxt)
q
Log(filterContext.RouteData, “Action Executing);
)
PUBLLC Override oid ONACtionExecuted(ActionxecutedContext filtercontext)
i
Log(filterContext RouteData, “Action Exacuted');
)

public override void OnflesultExecuting (ResultExecutingContext FilterContext)
4
Loa(filtercontext.RouteData. “Result Executing®):

OEBPS/html/graphics/085_prog01.jpg
Languages"CH#* NestorPageFile
Systen.ob. e ViowPage® %>

Iiows/Shared)Sito Nastor®

<asp:Content 10="Content2" GontentPlaceHolderTD="MainContent" runat="server

nr>Time</ni>

-
At the tone, the tino will be

e DateTine.Now.ToString('T') %
<tp>

</asp:Content>

OEBPS/html/graphics/13fig09.jpg

OEBPS/html/graphics/13fig08.jpg
Solution Explorer - Solution ‘MvcApplication20’ (2 projects)
G5 E®
5 Sptem W Mol
3 SystemWeb Mue ‘—
5 StemWi Routing

(& Solution Explorer [Server Explorer

Properties

System.Web.Mvc Reference Properties

Alinses global
CopyLocal True
Cultu

Copy Local

Indicates whether the reference will be capied to the output directory.

~ X

OEBPS/html/graphics/13fig07.jpg
Imported namespaces:
MicrosoftVisualBasic

77 5ystemweb e

17 5ystem Web Routing
19 5ystem Web Mvc.Ajax
1) System WebMvc Homl

B Microsoh e

OEBPS/html/graphics/13fig06.jpg
72 Add Reference [7 ==l

NET M| Projects | Browse | Recent,
Component Name - Version
System Webbsiasions 3500
SystemWeb.DynamicDsts 3500
SystemWeb.DynamicDsts Design 3500
SystemWeb Entity 3500
SystemWeb EntityDesign 3500
SystemWeb.Btensions 3500
SystemWeb.Btensions.Design 3500
SystermWeb Mobile 2000
| SystemWeb.Mvc 1000
SystemWeb Regularbpressions 2000
SystemWeb Routing 3500 -
<l) g

OEBPS/html/graphics/13fig05.jpg
Otk - O -) 3)]) Cirworts €]
stves el e

Server Error in '/' Application.

The incoming request does not match any route.

e e 504 o 7 b L 0 G

Exception Detals: Sytenvie epEceson T iy st does et kot
Source Error:
An ushandied excepeion vas generated during the execution of the current veh

Cequest. Information Fegarding the oFigin and location of the exception can be.
Adencitied using che exception stack crace bel

e

[€)0one (I

OEBPS/html/graphics/13fig04.jpg
ot [tz 0 e oo

oy s et

OEBPS/html/graphics/336_prog01.jpg
Public Class WovieController
Inherits Controller

ntities As New NoviesDBENtities()

Private _e

<OutputCache (Duration:=0999, VaryByParan:="movield")> _
Public Function Details(ByVal novield As Integer) As ActionResult
Din result = (From novie In _entities.MovieSet _
Where movie.Id = novield _
Select novie) .FirstorDefault ()
Return View(result)
End Function

Eng Class

OEBPS/html/graphics/053_prog01.jpg
using Systam.eb.ve;

nanespace WivcApplication.Controllers
¢
public class CustoserController : Controller
<

public Actionfesult Details()
i
roturn View();

)

OEBPS/html/graphics/080_prog01.jpg
using Systen.Web.vc;
using Microsoft.VisualStudio. TestTools. UnitTesting;
using WvcAppLication .ControLlers;

namespace MveApplicationt . Tosts . Controllers
¢
[TestClass]
public class PersanControllerTest
¢
[Testutnod)
public void DetailsHithId()
i
11 Arrange
var controller = new PersonController();

11 het
var result = (ViewResult)controller.Details(33);

11 Assort
Assert.AreEqual(‘Details®, result.viewians)
)
[Testuotnod)
public void DetailsWithoutld()
¢
11 Arrange
var controller = new PersonGontroller();
11 At
var result = (RedirectToRovteResult)controller.etails(null);
11 Assort
Assert.AreEqual(*Index’, result.Routevalues| *action’]);
)

OEBPS/html/graphics/053_prog02.jpg
Public Class CustomerController
Inherits Systen.Wieb.ve. Controller

Function Details() As ActionResult
Return View()
End Function

End Class.

OEBPS/html/graphics/467_prog01.jpg
<4 Control Language="VB" Inherits="Systen.Wieb.Uvc.ViewUserControl(Of IEnumerable
- (0f WvcApplicationt .Movie))® %>

wl>
<% For Each movie In Model>

Bre
<%= movie.Title %
<teAjax.ActionLink(‘Delete", “Delete”, New With {.id = movie.Id},New
=Ajax0ptions With {.Kttpllethod = “DELETE", .Confirn = ‘Delete record?’,
- .UpdateTarget1d = “diviovies'})%>
</1i>

<% Nexta>

OEBPS/html/graphics/374_prog01.jpg
Public Class UsarCantroller
Tnnerits Gontrollor

Public Function Index() As ActionResult
Show ManagerView view to nenbers of Vanager role
1 User.TstnRole(“Vanager) Then
Return View(“Nanagerview')
Ena 1t

* Show JackView to Jack (and no one else)
1 String Equals (Usor.Tdontity.Nano, "Jack’,
StringConparison. CurrentCulturelgnoreGase) Then
Return View(“Jackview’)
End 11

‘Snow AuthenticateaVien to non-anonymous visitors
If User. Ldentity. IsAuthanticated Then

Return View("Authenticatedvien’)
End 11

Otherwise, redirect to Logon action
Return RedirectToAstion(*Logdn”, “Account’)

End Function

End Class

OEBPS/html/graphics/135_prog01a.jpg
FRANG U0 SARELITAL PROFRCETORCAt 1 EYORNET) SIDLSRINTS
- IProductRepository Edit

Din originalProduct = [Get] (productTodit. Ia)

_entities. ApplyPropertyChanges (originalProduct Entitykey EntitySothane,
-productToEdit)

_entities.SaveChanges ()

End Sub

Public Sub Delete(ByVal productTodelste As Product) Implenents
- IProductRepository.Delete
Dim originalProduct = [Get] (productToDelete. 1d)
_entities.DeleteObject (originalProduct)
_entities. Savechanges()
End Sub

HENd Region

Eng Class

OEBPS/html/graphics/325_prog01.jpg
using Systs

Ling;

using Systeieb.live;
using IvcApplicationt Nodels;

nanespace Uvcapplicationt.Controllers

(

[Hanaxeerror]
public class HoneGontroller : Controller
€
private NoviesogEntitiss ¢
public ActionResult Index()
i

titias = naw NoviesDBENtities ();

var novies = _entitios. VovisSet Tolist();
return View(‘Index”, sovies);

)

[0utputGache (Durat1on=15, VaryByParan="tone*)]
public Actionhesult IndexCached ()
i
var novies = _antitias.vovisset.Tolist();
return View(*Index”, sovies);

OEBPS/html/graphics/330_prog01.jpg
[OutputCache (Duration=999, VaryByParam="Non
(Authorize]
public ActionResult Index ()

(
var investnents = _entities. Investnentset. ToList();

Feturn View(investnents) ;

OEBPS/html/graphics/330_prog02.jpg
<OutputCache (Duration:=999, VaryByPara
Public Function Index() As ActionResult
Din investnents = _entities. Investnentset. ToList()
Return View(investents)
B4 Erunneins

“None®), Auth

OEBPS/html/graphics/657_prog02.jpg
Jim entities = New Woviesbotntities()
Dia results = entities. lovieSet _
Where (Function(n) m.Title. Startsiit(‘T")) _
OrderBy (Function(n) .DateReleased) _
Seleot{Fwsetionias &)

OEBPS/html/graphics/657_prog01.jpg
e Bttt Ll b e i o1

var results = entities.NovieSet
_Wmere(n => n.Title.StartsWith("T"))
OrderBy(s => n.DateReleased)
.Select(m => m):

OEBPS/html/graphics/042_prog01.jpg
b
< For Each iten In lodel®>
<t

<ta>
<h--<hsHtal ActionLink("Edit", 'EOLt’, New With

-(.10 = iten.PrivaryKey) %> |
<seHtal.ACtionLink (‘Details”, ‘Details”, New With
- (.10 = iten.PrivaryKey}). 5>
</ta>
<t
<ssHtnl Encode item.)%
</ta
<t
<sehtal Encace(iten.Nane) >
</te
<te
<s<Htal.Encode 1tem. Description) >
</ta>
<ta>
<ushtnl Encode(item. Price)s>
</ta>
<stes
< Nextw>
</tabler

</asp:Content>

OEBPS/html/graphics/494_prog01.jpg
Public Class NewsController
Inherits Controller

Public Function Index() As ActionResult
Return View()
End Function

Public Function Refresh() As ActionResult
Din newsPartial = *
Din rad = New Randon()
Select Case rnd.Next(2)

case 0
newspartial = “News/News1"

case 1
newspartial = “News/News2"

End Select

Return PartialView(newsPartial)
End Function

End Class.

OEBPS/html/graphics/494_prog02.jpg
<@ Control Languag

C#* Inherits="Systen.lieb.Nvc.ViewUserControl® %>

<div style="background-color:yellow;padding: 10px*>

<hi>Aliens attack the moon!</h1>
</div>

OEBPS/html/graphics/412_prog01.jpg
using Syston;
using Syston. Colloctions .Ganoric;
using Systen.Ling;

using Systen.eb;

using Systen.eb.vc;

usiag Systen.eb.Routing;

nanespace uckpplicationt
0

public class Mvchpplication : Systen.Neb.HttpApplication

«
public static void RegisterRoutes(RouteCollection routes)

i
Foutes. TgnoreRoute (" {resource) . axd/ {pathinfo));
Foutes. uapouts

“Default”,
*{controllar) /{action} /{id}",
now { action = “Indox", id = **)
)
Foutes.MapRouts
“Root”,
new { controller = “Home', action = “Index”, id
)

)

protected void Application Start()

i
Registerfoutes (RouteTeble Routes)

)

OEBPS/html/graphics/303_prog01.jpg
Public Class DynamicController
Inherits Controller

PUbLLC Function Index() As Actionfesult
* Randonly select master page
Din end = New Randon()
Din nasterPage = “Dynanic’ & rnd.Next(2)

* Roturn view with master page
Return View(“Index’, masterpage)
End Function

End Class

OEBPS/html/graphics/456_prog02.jpg
<u@ Page Title="" Language="VB" MasterPageFile="-/Views/Shared/Site.Naster"
- Inherits="Systen.lieb.ivc. ViewPage (Of IEnumerable (Of MvcApplicationt.Category))® %>
<asp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat="server'>

-/ [Scripts /Microsof tAjax.debug. s* typ
1. Scripts /Microsof tiveAjax.debug. js*
- type="text/javascript '></script>

text/javascript*></soript>

display: inline*>
jax.ActionLink(category.Nane, “Details’, New With {.id = category.ld},
=New Ajaxoptions With {.UpdateTargetid = ‘divDetails'})%>

</1i>

< Next>

e />

<0iv 1d="divDetails’></div>

</asp:Content>

OEBPS/html/graphics/456_prog01.jpg
<40 Page Title="" Language='C#" NastorPageFilo="~/Viows/SharedSite Vaster"
= Inhorits="Systen.Nob. ve.ViewPage<TEnurarablociicApplicationt lodels. Category>>" %>

<asp:Content 10="Content2" ContentPlaceHolderID= "MainContent’ runat="sorver”>

<Seript sroe'../.. Scripts/MicrosoftAjax.debug. s° type
SSGript sroe"../.. /Scripts/Microsof tivchjax.debug. js*
- type="text/javescript ' ></script>

text/javascript'></script>

<l style="display:inline™>
< foreacn (var category i Nodel)
(e

<14 style="display:inline’>
<= Ajax. ActionLink(catagary.tene, “Dotails’, new {idscatogory.1d), new
=Ajaxdptions {UpdateTargetId="divDetails"}) %>
</

)%
<1

he 1>

<1y 1d="divDetails'></oiv>

</asp:Content>

OEBPS/html/graphics/05fig01.jpg
Column Name
LR

Name

Description

b Price

Data Type
int
nvarchar(100)
nvarchar(M&X)

maney

Allow Nulls

OEBPS/html/graphics/05fig02.jpg
P St
e = e s e

o Erey]
o Erre
- P
Vbt P
- remien
o [l eimon

Ao ko v 0 ADOAET ity D oo

OEBPS/html/graphics/091_prog01.jpg
public ActionResult Index()
¢

Viewbata.odel
return View()

_datatlode1 ProductSet. ToList();

OEBPS/html/graphics/05fig05.jpg
[I—

tich dsabase becs do o rk oincud o model?

& 8 Tabes
| 03 products @by

| Diaview
0% Stored Procedures

Mot tamespace:
Mode]

OEBPS/html/graphics/05fig06.jpg
9 Products @

 Scalar Propertis
1
5 Name
F Descrption
5 Price

= Navigation Praperties

OEBPS/html/graphics/05fig03.jpg
. Empty madel

Genentes the modelfrom »databse, Chszesar genersted from the model when the projctiz ol
T wizard 20 et you peciy th database cannecton and databas abjectst include i th model.

OEBPS/html/graphics/608_prog01.jpg
<40 Control Language="VB" Inheritss"Systen.Web. livc. ViewdserControl (0
-Unleashedslog. PagedList (Of Urleasnedslog.8logEntry))’ %

<% For Each entry Tn Nodels>
<div class="blogEntryContainer>
2 class

-
<3 class="blogENtryTitle"><v= Htal.BlogLink (entry) w</n3>

“blogEntryDatePublished’><te entry.DatePublished. ToString('D"

<0iu class="blogentryText™>
<4 ontry.Text %
<saiv>

<0iv classe"blogEntryFooter'>
Posted by <i- entry.Author %> at <=
=Tostring(“t") %
</aiv>

ntry.DatePublished.

</div>
& Noxts>
<div id="pager>

< Htal.BlogPager lodel) %>
/a1y

OEBPS/html/graphics/05fig04.jpg
[I—

‘Which data connection should your application use 1o connect 10 the database?

(Frducsoamar) (s

This connection sting appers o contan sensitve data (or exampl, 3 pssword) thets equired o conict
t0the databsse, Staring sensitv dats nthe connection sring c b securty s, Do you whnt o inclde
thissenite data in the connection ring?

No, sclude sentve dat from the comnection ting. il setin oy spplicsion code
e, nclude th semstive dta i the connection st
Entty connection sting:

metadata=—esi/*IMadels DataModslcdles/-ModelsDataMode ssdles/*/Modes DsaModelms ~
provider=5ytem.Doa SClientprovider connection sring:
Source=)SQUBPRESS AttachDbiename=|DataDirecton\Product DB mafntegrated
Securty=True User nstonce=True"

191 Sove ety connection sttngs in Web.Corfig 35
ProductsDBEntities

OEBPS/html/graphics/608_prog02.jpg
using Systen.ieb.live;
using Systen.leb. vc. Htal;
using UnleashedBlog.Nodel

nanespace UnleashedBlog.Helpers
t
public static class BlogLinkHelper
i
public static string BlogLink(this HtalHelper helper, BlogEntry entry)

i
return helper.ActionLink (entry.Title, *Index”, *Archive’, new
= {year=entry .DatePublished.Year, month=entry.DatePublished.lonth,
=day=entry.DatePublished.Day, nane = entry.Nane }, null);
}

OEBPS/html/graphics/319_prog02.jpg
using Systen.Lina;
using Systen.lieb.Mvc;
using MvcApplicationt .Models;

nanespace WvcApplicationt.Controllers
t
public class TheaterController : Controller
i
private MoviesBEntities _entities

new MoviesDBEntities();

public ActionResult Index()

1
return View(_entities.NovieSet.ToList());

OEBPS/html/graphics/652_prog01.jpg
Func LRy AN aexwyvn 45 NS JNLIgITT) A8 AR
roduct As Product = Nothing

If id.HasvValue Then
product = _repository.GetProduct (1d.Value)
4

End 1
Return View(product)
cunction

OEBPS/html/graphics/178_prog01.jpg
Public lodule InageLinkkelper

<systen.Runtine. ConpilerServicos. Extensions _
Function TnageLink (ByVal helper As Henlhelper, ByVal actionliane As String,
~Byval inageUrl As String, ByVal alternateText As String) As String
Return InageLink(helper, actionlane, irageUrl, alternateText, Nothing,
=Nothing, Nothing)
Eng Function

<Systen. Auntine. ConpiLerServices Extension> _
Function TnageLink (ByVal halper As Henlelper, ByVal actionliame As String,
=ByVal inageUrl As String, ByVal alternateText As String, ByVal routsValues As
~objoct) As String
Roturn TnageLink (helper, actionliane, inagoUrl, alternateText, routeValuss,
=Nothing, Nothing)
End Function

<Systen Funtine.ConpilerServices Extensions _
Function Inagel ink(ByVal helper As HtalHelper, ByVel actionhame s String, ByVal
= inageUrl AS String, ByVal alternateText As String, ByVal routevalues As 0bject,
=ByVal 11nKHtALALEributes As Cbject, ByVal irageKtalAttributes As Object) As String
Din urlHelper = New UrlHelper (helper. ViewContext .RequestContext)
Din url = urlHelper Action(actionkane, routeValues)

OEBPS/html/graphics/178_prog02.jpg
* Croate Link
Din LinkTaguildor = Now Tagbuilder('a")
LinkTagBuilder MorgeAttribute(*href", url)
LinkTagBuilder MergeAttributes (New RoutevalueDictionary

- (LinkhtalAttributes))

* create tnage
Din inageTagBuilder = New TagBuilder(*1mg")
AnageTagBui Lder. ergeAttridute('src*, urlHelper .Content(inageurl))
inageTagBuilder. UergeAttribute(“alt", urlHelper Encode(alternateText))
inageTagBuilder. UargeAttributes (liew RouteValusDictionary

- (inagetitnlAttrivutes))

' A inage to Links
LinkTagBuilder. Tnnertital = irageTagBuilder.ToString
- (Taghenderiode .Se1/C10s1ng)

Return LinkTagBuilder. Tastring()
End Function
end Nodule

OEBPS/html/graphics/319_prog01.jpg
public Class ProductController
Tnherits Controller

<FeaturedProduct ()> _

Public Function Index() As ActionResult
Return View()

End Function

<FeaturedProduct ()> _

Public Function Details() As ActionResult
Return View()

End Function

Public Function About() As ActionResult
Return View()

End Function

€nd Class

OEBPS/html/graphics/308_prog01.jpg
using Syston. Ling;
using Syston.Web.lve;
using WvcApplicationt Modols;

nanespace echpplication . Controllers

0

public abstract class Applicationcontroller
i

Controller
private UoviesDBEntities _antities = new NoviesDBEntities();
public ApplicationController()

(
Vievbatal “categories'] = _entities. NovisGategorySet. ToList();

OEBPS/html/graphics/308_prog02.jpg
Public NMustInherit Class ApplicationGontroller
Inherits System.Wieb.Mve. Controller
Private _entities As New MoviesDBEntities()

Sub New()
Viewbata "categories’) = _entities.NovieCategorySet.ToList()
End Sub

End Class

OEBPS/html/graphics/167_prog02.jpg
Function Index() As ActionResult
ViewData(*CustonerId’) = New SelectList(_entities.CustonerSet.ToList(), "Id",
-“Lasthane")
Return View()
End Function

OEBPS/html/graphics/641_prog02.jpg
<Testhethod()> _
Public Sub ArchiveYearlonthDayNane)
* Arrange
Din routes = New RouteCollection()
MveApplication.RegisterRoutes (routes)
Act
Din context = New FakeHttpContext (*~/Archive/2008/12/25/Test")
Din routeData = routes.GetRouteData(context)

* Assert
Din natchedRoute = CType(routeData.Route, NanedRoute)
Assert. AreEqual (‘Details’, matchedRoute.Name)
Assert.AreEqual (*2008", routeData.Values('year"))
Assert AreEqual (*12°, routeData.Values(*month"))
Assert. AreEqual ‘25, routeData.Values(*day’))
Assert.AreEqual (‘Test", routeData.Values(*nan

End Sub

»

OEBPS/html/graphics/167_prog01.jpg
public ActionResult Index()

(
Viewbata[“CustonerTd’] = new SelectList(_entities.CustonerSet.Tolist(), *Id",
-~ Lasthane") ;
return View();

OEBPS/html/graphics/641_prog01.jpg
[Testuietnod
pUbLic void ArchiveYearlionthbayNane)
1
11 arrange
var routes = new RouteGollection();
MvcAppLication. RegisterRoutes (routes)

11 hct
var context = new FakeHttpContext (*~/Archive/2008/12/25/Test");

var routebata = routes.GetRouteData(context);

11 Assert
var natchedRoute = (NanedRoute) routeData.Route;

Assert.AreEqual (“Details’, matchedRoute.Nane);
Assert.AreEqual (*2008", routebata.Values[year"])
Assert.AreEqual (*12°, routeData.Values(‘nonth']);
Assert.AreEqual (25", routeData.Values(day’]
Assert.AreEqual (“Test", routebata.Values(nae’]);

OEBPS/html/graphics/630_prog01.jpg
Testiothod> _
Public Sub GomnentsOrderByDatePublisned()
* Arrange
Dia blogéntry = CreateBlogentry()
Din coment! = CreateConsent (bogentry, “Connent 1°, New DateTine (2009, 12, 25))
Din comnent2 = CrsateConsent (blogEntry, “Conent 2°, New DateTins(2010, 12, 25))
Din comnentd = CreateConsent (blogEntry, “Connent 3°, New DateTine (2007, 12, 25))

et
Dia archiveController = _controllerFactory.GetArchiveCantroller ()
Dia result As ViewResult = archiveController.Index(blogEntry.
=DatePublished. Year, blogEntry.DatePublished.Nonth, blogEntry.DatePublished.Day,
=blogEntry Nase)

* Assort
Dix comnents = (CTypo(result.ViewData.Nodel, BlogEntry)).Comments
Assert.AreEqual (*Connent 3°, connents (0) . Title)

Assert.AreEqual (*Coment 2°, coments(2).Title)

End Su>

OEBPS/html/graphics/380_prog01.jpg
<nenborship>
<providers>
<cloar/>
<add

nane="AspietSqllenbershipProvider”
type="Systen.ied.Security. SqlienbershipProvider, Systen.Vieb, Version

~Culture=neutral, PublicKeyToken=bo3fSf7f11d50asa"
connectionsringuane="Applicationservices®
enablopassoraRetrioval="false
enablapassnordReset="true"
FequiresauestionAndanswer
roquiresUniqueEmail="false
passwardFornzt="Hashed"
saxInvalidPasevordAttenpts="s"
airequiredPassuordLength=
ainfequiredionalphanunericCharacters="0"
passworcAttenptiindow="10"
passwordstrengtifegularExpression=" -
applicationtne="/"/>

</providers>
</menbership>

0.0,

alse

OEBPS/html/graphics/058_prog02.jpg
Public Class HelloGontroller
Inherits Systen.vieb.Mve.Controller

Function Say() As String
Return “Hello!®

End Function

End Class.

OEBPS/html/graphics/058_prog01.jpg
using Systen.Web.ve;

namespace vcApplication .Controllers

¢
public class HelloController : Controller
¢

public string Say()

i
return “Hello';

3

OEBPS/html/graphics/189_prog01.jpg
using Systen.Ling;
using Systen.Web. lve;
using MvcApplicationt .Nodels;

nanespace MvcApplicationt.Controllers

(
public class ProductController : Controller
«
private ToyStoreDBEntities _entities = new ToyStoreDBENtities();
public ActionResult Index()
1
return View(_entities.ProductSet.ToList());
)
)

OEBPS/html/graphics/663_prog01.jpg
Iaports Systen
Inports Systen. Toxt

Taports Systen.CoLlections.Genoric

Iaports Nicrosoft.VisualStudio. TestTools. UnitTesting

<Testolass()> PubLic Glass ProductControllerTests
Private testContextinstance As TestContext
+ summary>
Gets or sets the test context that provides
infornation about and functionality for the current tost run
< /sumery>

Public Property TestContext() As TestContext
Gt

Return testcontextInstance
End et
Set(Byval value As TestGontext)

testContextInstance = Value
End set
End Property
#Ragion *Additional tost attributes”

* You can use the following acditional attributes as you write your tests:

* Use ClassInitialize to run code before running the first test in the class

OEBPS/html/graphics/189_prog02.jpg
Public Class ProductController
Inherits Systen.Web.Mvc.Controller
Private _entities As New ToyStoreDBEntities()

Function Index() As ActionResult
Return View(_entities.Productset.ToList())
End Function

End Class

OEBPS/html/graphics/663_prog02.jpg
TN SR A SR i Stis. S L S N N e RESUROCRLS S
=TestContext)
£nd Sub

* Use ClassCleanup to run code after all tests in a class have run
<ClassCleanup()> Public Shared Sub NyClassCleanup()
* End Sub

Use TestInitialize to run cade before running each test
* <TestInatialize(]> Public Sub MyTestInitialize()
£n0 sub

 Use TastCloanup to run cods after each test has run
<TestCleanup()> Public Sub yTestCleanup()
* End sub
#End Region
<Testilothod()> Public Sub Testilethod ()
* T000: Add test logic here
End sub

End Class

OEBPS/html/graphics/20fig06.jpg
@ ndex- Mol Fefox
Ele £t Yew Higory Bookmaks Tols Help

@B C % & (L winearorny

Soturdoy, December 25, 2010

Test 1

Text for Test Entry 1
posted by Stephen at 12:00 AM
Saturday, December 25, 2010

Test 2

Text for Test Entry 2
posted by Stephen at 12:00 AM

Tuesday, April 06, 2010

155 oo

¥R e

[y

OEBPS/html/graphics/20fig07.jpg
6 Indes - Windows teet Eplores
DO [resrecmor

Test1

Text for Test Entry 1
Posted by Stephen at 12:00 AM

Soturdoy, December 25,2010

Test2

Text for Test Entry 2

Posted by Stephen at 12:00 AM

Eotves
]

Lot it rotcted Mode o

OEBPS/html/graphics/20fig04.jpg
Test Results

@ swalther@SWLAPTOP 2008-04-15 - | % Run ~ ¥ Debug ~ 1l
Testrun failed Results: 19/20 passed; Item(s) checked: 1
3

Result

Test Name

CreateTitleRequired

Archiveear

ArchiveYearManthDay

CreateTedRequired
ArchiveYearMonth
DefaultRoute

CreateTitleMaximurnLengths00
IndesRetumsBlogEntriesByYear
IndesRetumsBlagEntriesByDay
IndesRetumnsLessThan118logEntries

ShowNewBlogEntries

IndexRetumsBlogEntryByName
IndexRetumsBlagEntriesinOrderOfDatePublished

CreateNamelsValid

ArchiveYearManthDayName

OEBPS/html/graphics/20fig05.jpg
Test Results

@) Testrun completed Results: 20/20 passed; Item(s) checked: 0

@ swalther@SWLAPTOP 2008-04-15 - | % Run ~ K@Debug - %

Result TestName
CresteTeRequired]
AvchiveYear

ArchiveYeaMonthbay

CresteTextRequired

ArchiveYearMonth

DefaultRoute

CresteTileMaimumLengthso
IndesRetumsBlogEniesByYear
IndesReturmsBlogEntriesByDay
IndesRetumsLessThan1BlogEnties
ShowNewBlogenies

IndesRetursBlogEntsyByName
IndesRetursBlogErtriesinOrderOfDatePublished
CresteNameL:Vald 3

OEBPS/html/graphics/20fig02.jpg
Emor Lt

Desciption
191 Noovernd fo methd Tnde ke eumerts
192 Noovernd for methd Tnde ke guments
193 Noovernd for method Tnde ke seurents
104 Noovernd for method Tndet ke seuments

Fe

ogcont 161
Bogcont 117
Blgcoms 187
Bgcons 20

Calmn

»
»
n
0

project
UnieshedBog Ters
UnlesnedBlog Tt
Unleshedblog Tt
Unlesshedblog Tt

OEBPS/html/graphics/259_prog01.jpg
using Syston.teb.vc;
using Uvchpplicationt.Modols:

nanespace Wvchpplicationt .Controllers
¢
public cless ProductController : Controller
i
private [ProductRepasitory _repository;

public ProductContraller()
this(now ProductRopository()) {}

public ProductContraller (IProductiepository repository)
i

_repository = repositary;
)

public ActionResult Index ()
4
return Visw(_repository. ListProducts());

)

OEBPS/html/graphics/20fig03.jpg
93] [o Waring] (D e Mesngs].

192 Noowerowdfor method ndet ke segments
93 Hoowedoudformethod ndetkes

e U

Bogcann 32

Blgcons a1
onts 21

Colmn_Projct

0 UnleshedtiogTess
0 UnleshedbiogTes
0

UnlesshedBlogTests

OEBPS/html/graphics/259_prog02.jpg
"
11 GET: Product [Greate

public ActionResult Create()
¢
return Visw();

)

"
17 POST: [Product /Greato

[Acceptverbs (Httpverts.Post) |
public ActionResult Create ((8ind(Exclude
i

18°)JProuct productTocreate)

£ (INode1state Tsvalid)

rotura View();
_ropository.CraateProduct (productTovreate) ;
Feturn RedirectToAction(* Index’);

OEBPS/html/graphics/255_prog02.jpg
Public Function Createlovie(8yVal novieToOreate As Movie) As Boolean Isplenents
- IlovieService Createliovie
validate
I movieToCreate. Title.Trin() .Length = 0 Then
_nods1state.AdaldelError (“Title", ‘Title is required.’)
End 1t
1f novieToCreate Title. Index0f(*r) > © Then
_node1state.AddlodelError *Title®, ‘Title cannot contain the lotter r.
End 11
I movieTaCroate.Director.Trin() .Longth = 0 Then
_mode1State.Addicde1Er or “Director”, “Director is required.’)
End 11
1f (ot _nodelState. Isvalid) Then
Return False
Ena 11

_repository.Crestallovia (novisTcCraate)
Roturn True
End Function
End Class

Public Interface IlovieService
Function Listhovies() As TEnumerable(of Novie)
Function Greatellovie (ByVal ovieToCreate As Novie) As Boolean
End Interface

OEBPS/html/graphics/20fig01.jpg

OEBPS/html/graphics/255_prog01.jpg
public Class NovieService
Implononts TiovieService

Private _nodelstate As NodelStateDictionary
Private _repository As TlovieRepository

Public Sub New(ByVal modeltate As ModelstateDictionary)
e, New(nodelState, New WovieRepository())
End sub

Public Sub New(ByVal modelState As ModelStateDictionary, ByVal repository As
- NovieRspositary)
_modolstate = nodolState
_repository = repository
End Sub

Public Furction Listhovies() As IEnumerable(of lovie) Inplements
= TlovieService. Listllovies
Roturn _repository.Listlovies()
End Function

OEBPS/html/graphics/296_prog01.jpg
<% Master Language="C#* Inherits=

Systen.Web.lvc.Viewlasterpage’ %>

<IDOCTYPE html PUBLIC *-//W3C//DTD XHTML 1.0 Transitional//EN"
=*http: / /wi.w3.org/TR/xhtnL1/DTD/xhtml1 -transitional .dtd">

<htal xalns="http: //wnw.u3.org/1999/xntal" >
head runat="server">
<title><asp:ContentPlaceHolder 10="TitleContent" runa
</head>
<body>
<div>
<asp:ContentPlaceHolder ID="MainContent’ runat="server">

server® /></title>

</asp:ContentPlaceolder>
</div>

</body>

</htnl>

OEBPS/html/graphics/20fig08.jpg
6 Indes - Windows teet Eplores

DO [resrecmor “[8]a]x

Test1

Text for Test Entry 1
Posted by Stephen at 12:00 AM

Soturdoy, December 25,2010

Test2

Text for Test Entry 2

Posted by Stephen at 12:00 AM

Lot it rotcted Mode o

OEBPS/html/graphics/087pro01.jpg
<%
For i =1 to 999
Response.Wirite (“Hello World!®)
Next
o>

OEBPS/html/graphics/17fig07a.jpg
TestResuls
@y swalther@SWLAPTOP 2009-04-25 ~ |) Run + b9 Debug ~ I

© Testunfaied Resuts: I/l passed;_tem(s) checkedt 1

Result TestName
O Faied ShowhewBlogErties

OEBPS/html/graphics/500_prog01.jpg
<%0 Page Title="" Languago='C#" NastorPagoFilo="~/Viows/SharedSito Naster®
= Innorits="Systen.iob. v .ViowPage<TEnuncrablocliveApplicationt .odols. Novie>>® %>

<asp:Content 10-"Content2® ContentPlaceHolderID= NainContent’ runat="server >

<SGript Sro.. /.. [Scripts/jauery-1.3.2.15" types"
<SGript Sro=". /.. [SCripts/jquery. tablesorter. js*
= type="text/javaseript ' ></script>
<script types*text/javascript”>

ext javascript ></script>

S(pageRoady) ;

funstion pageneady()

4
S(#movieTable") . tablesorter();
i
<sseript>

novieTable®>
eursor:hand”>

OEBPS/html/graphics/343_prog01.jpg
<caching>
<outputCachesettings>
<outputcacheProfiles>
<add

orver />

</outputCacheProfiles>
</outputCachesettings>
</caching>

OEBPS/html/graphics/060_prog01.jpg
Public Class QuotationGontroller
Inherits Systen.Web.Mve.Controller

Function Index() As ActionResult
Return View()
End Function

Function List() As ActionResult
Din quotes As New List(0f String) ()
quotes.Add(*Look before you leap)
quotes.Add(*The early bird gets the wora')
quotes.Add(*ALL hat, no cattle

Return Json(quotes)
End Function

End Class

OEBPS/html/graphics/197_prog01.jpg
var products = _entities.ProductSet
-Ordergy(p => p.1d)
~TopagedList (page, 2):

OEBPS/html/graphics/626_prog01.jpg
Public Class CommentController
Innerats Controller

Public Function Create(ByVal conmantToCreate As Comnent) As ActionAesult
Return View()
End Function

End Class

OEBPS/html/graphics/197_prog02.jpg
Dim products -
ordersy (Function(p) p.1d) _
TePagedlint(beas. 2}

OEBPS/html/graphics/197_prog03.jpg
private static void RenderPagerRow<T> (HenlHelpor holper, HemlTextiriter writor,
~PagedList<T> itens, int colunnCount)
t

17 Don’t show paging UL for only 1 page
if (itens TotalPageCount == 1)
return;

11 Render page numbers.
writer.RendereginTag(Hta LTextiiriterTag.Tr)

writer AddAttribute (HtalTextiriterattribute.Colspan, coluanCount.Tostring());
weiter.RenderBeginTag(HtalTextliiterTag.Td) ;

var currentAction = (string)helpar VieuContext. RouteData. Values| "action”
for (var 1 = 0 i < itons.TotalPageCount; i++)

«

i (4 == itens.Pagelndex)
{
writer Mrite (String. Format (* {O}</strong8nbsp;, & + 1)
)
e1se
i
var LinkText = String.Formst(*{0), 1 + 1);
var Link = holper ActionLink(LinkText, currentAction, new { page = 1,
~sort=itons.SortExprossion)) ;
writor Mirite(Link + *8absp;*);

)

)
writer RenderEndrag();
writer. Aenderndrag();

OEBPS/html/graphics/221_prog02.jpg
using Systen.Web. ve;

nanespace MvcApplicationt .Nodels
t
(Bind (Exclude="1d")]
public class Enployee
[
public int 1d { get; set; }
public string FirstNane { get; set; }
public string Lasthane { get; set; }

OEBPS/html/graphics/071_prog01.jpg
Public Class NerchandiseController
Tnnerits Systen.Web.Mvc.Controller

Private _repository As New llerchandiseRepository ()

* GET: [Merchandise/EdLt

<ActionNane(‘EGIt")> _

<Acceptierbs (Httpverbs.Get)> _

Function Edit_GET(ByVal rerchandiseTodit As Merchandise) As ActionResult
Return View(orchandisoToEdit)

End Function

* POST: Jlerchandise/Edit
<Actionane("EGit)> _
<Acceptverbs(Httpverbs. Post)> _
Function EGSt_POST(ByVal merchandiseToEGst As Nerchandise) AS Actionesult
ry
_repository . Edit (serchandiseToEdit)
Return RedirectTorction("Edit")
caten
Return View()
End Try
End Function

End Class

OEBPS/html/graphics/637_prog01.jpg
<40 Page Title="" Language='C#" NastorPagoFilo="~/Viovs/SharedSito.Vastor"
= Inhorits="Systen.iob.lve .ViowPago<Unloashed8log. Nodols BlogEntry>" %

<asp:Content 10="Content!" ContentPlaceHolderI="TitleContent" runat="server'>
oetails
</asp:Content>

casp:Contont 10="Contont2" ContontPlaceHoldorID="NainContont" runat="sorvor">

< Htal.RendorPartial (‘BlogEntry’); %

<01V class="comnentscontatner >
< foreach (var conent in odel.Conments)
w
<div elass="comentContainer™>
<h3»<t= Wil Encodo(comment.Titlo) %</h3>
<div class="connenthieador">
Posted by <a- Htal.NaseLirk(comment) %
on <= comnent..DatePubLished. Tastring(‘0%) %>
o

OEBPS/html/graphics/472_prog02.jpg
<@ Control Language="C#" Tnharits="System. leb.Muc ViewserControl<[Enunerablo

= cllvcApplicationt lodels Product>>" %>

wl>
< foraach (var produst in lodel)
(v

s
<= product Nane %> - <v= product.Price.ToString("c") %
<

w)w

OEBPS/html/graphics/218_prog02.jpg
* POST: /Custoner/Create
<AcceptVerbs (HttpVerbs.Post)> _
Function Create(Byval custonerToCreate As Customer) As Actionfesult
' Ad customer to database
Return RedirectToAction(*Index")
End Function

OEBPS/html/graphics/472_prog01.jpg
<asp:Content 1D="Content2* ContentPlaceHolderID="MainContent" runat

“server®>

<seript sr
-<script sr
type

/Scripts/Microsofthjax.debug. js* type="text/javascript ></script>
IScripts/MicrosofthvoAjax. debug. js”
ext/javascript®></seript>

<ul style="display:inline">
< For Each category In Model.Categoriest>

<listyle="display:inline’>
<%=Ajax.ActionLink(category.Name, “Details’, New With {.id = category.1d},
=New AjaxOptions With {.UpdateTargetld = "divDetails’})%>

< Nexts>
<ful>

e />
<div 1d="divDetails'>
<% Htal.RenderPartial (*Details*, Nodel.Products)%>

</div>

</asp:Content>

OEBPS/html/graphics/221_prog01.jpg
' POST: /Movie/Create
<Acceptverbs (ttpverbs.Post)> _
Function Create (<Bind(Exclude:="1d")> ByVal movieToCreate As Hovie) As
-ActionResult
If Not ModelState.IsValid Then
Return View()
End 1f

* Add movie to database
Return RedirectToAction(*Index")
End Function

OEBPS/html/graphics/218_prog01.jpg
(Acceptverbs (Httpverbs.Post) |
public ActionResult Create(Custoner customerToCreate)
t

/1 Add custoner and address to database

return RedirectToAction(*Index")

OEBPS/html/graphics/354_prog01.jpg
Public Class SinpleController
Inherits Controller

<OutputCache (Duration:=5, VaryByParan:="none’)> _
Public Function Tine() As String

Return DateTine.Now. ToString("T*)
End Function

End Class

OEBPS/html/graphics/354_prog02.jpg
using Syston.eb.ivc;
using Wicrosoft.VisvalStudio. TostTools UnitTesting;
using UvcApplicationt.Centrollers;

nanespace WucApplication! Tests.Controllers
¢

[Testclass]

pudlic class SinpleControllerTests

i

[Testuetnos]
public void TineIsCached ()
4
11 Asrange
Var tinellethod = typeof (sinpleController) .Getlethod (*Tine");
Var outputCacheAttributes = tinellathod. GetCustonattributes (typsof
- (QutputCacheAttrivute), trus;

11 Assert

Assert TsTrue(outputGacheAttributes.Length > 0);
Foreach (DutputCachoAttribute att in outputCacheAttributes)

Assert.AreEqual(s, att.Duration);

OEBPS/html/graphics/549_prog01.jpg
e e i e okl M. e
- New DateTine(2010, 12, 25)})

blogController. Craate (New BlogEntry With {.Nare = *
- New DateTine(2010, 12, 25)})

b

052", .DatePudlished

* ot
Din result s Viewesult

archiveController. Index(2010, 12, 25, “Test-1°)

* Assert
Din blogEntrios As TList(0f BlogEatry) = result.Viewbata.Uodel
Assert AreEqual (1, blogéntries.Count)

Assort.AroEqual (‘Tost 1", blogEntries(9) .Nans)

End sub

End Class

OEBPS/html/graphics/285_prog02.jpg
routes.MapRoute(_
*Productt”, _

“Proguct {action}”, _
New With {.controller = *Product’} _

OEBPS/html/graphics/285_prog01.jpg
routes.MapRoute

“Product1”,
“Product {action) ",
new {controller = *Product’}
Vi

OEBPS/html/graphics/568_prog01.jpg
(Testiothod]
public void CreateTitleRequired()
t

11 Arrange

var repository = nen FakeBloghepository();

var controller = nen BlogController (repository)

var blogentryTacreate = new Blogentry

i

Title = string.Enpty
i

11 et
var result = (ViewResult)controller.Create(blogEntryToGreate);

11 Assert
Var titlestate = result Viewbata.Nodelstate| Title'];
Assert. LsTrue (HasErrorliessage (titlestate, ‘Title is required.”));

y

private bool Hasrrorliessage (lodelState modelState, string errorlessage)
t

foreach (var error in sedelstate.Errors)

i

if (error Errorliessage == errorlessage)

return true;

i

return false;

OEBPS/html/graphics/306_prog02.jpg
<%0 Master Language="C#" asterPageF ile="Outer .master"
- Inherits="Systen.lleb.lvc . ViewllasterPage’ %

Content ContentPlacetolderID="NainContent" runa
<hi>Tnner aster</nt>

ontentPlaceHolder

WairContent”

erver® />

erver®>

</asp:Content>

OEBPS/html/graphics/306_prog01.jpg
4@ Master Language="CH* Inherits="Systen.lieb.livc ViewlasterPage" %>
<IDOCTYPE htnl PUBLIC *-//W3C//OTD XHTHL 1.0 Transitional//EN"
“http://wiw.w3.org/TR/XntnL1/OTD/xhtal -transitional.dtd">
<htal xnlns="http://w.w3.0rg/1999/xhtnl® >
<head id="Head1" runat="server'>
<title>Outer Master</title>
</head>
<body>
<div>
<h1>0uter Master</n1>
<asp:ContentPlaceHolder
10="NainContent"
runat="server’ />

</div>
</body>
</ntal>

OEBPS/html/graphics/633_tab01.jpg
Column Name
@
BlogEntryld
Title

Name

Email

un
DatePublished

Text

Data Type

int

int

nvarchar (100)
avarchar (100)
nvarchar (500)
nvarchar (500)
DateTine

nvarchar (max)

Allow Nulls
Fals

False
False
Fal

True
True
False

False

OEBPS/html/graphics/034_prog01.jpg
using syston.Ling;
using Systen. heb.ive;
using ToyStore Models;

nanaspace Toystoro Controllors
¢
public class HoseController : Controller.

i
private ToyStorOBEntities _dataliodel = nex ToyStoraDBEntitiss();

"
17 GeT: fhone
public ActionResult Tndex()

i
Feturn Viou(_datallosel Produstset. ToList());

b

"
11 GET: tone/Greate

public ActionResult Grea
«

roturn View);
'

OEBPS/html/graphics/317_prog01.jpg
Public Class FeaturedProductAttribute
Tnherits ActionFilterattribute

Private _entities As New ProductsDBENtities()

Public Overrides Sub OnResultExecuting(ByVal filterContext As
=ResultExecutingContext)
Din viewbata = filterContext.Controller.Viewbata
viewbata(*featured’) = GetRandonProducts()
End Sub

Private Function GetRandonProducts() As IList(Of Product)
Din rnd = New Randon()
Din allProducts = _entities.Productset.ToList()
Din featuredProducts = New List(f Product) ()
For i As Integer = 0 To 2
Din product = allProducts(rnd.Next (allProducts.Count))
al1Products.Renove (product)
featuredProducts. Add (product)
Next
Return featuredProducts
End Function

Eng Class

OEBPS/html/graphics/034_prog02.jpg
"
11 posT: HensiGreate

[Acceptierbs HttpVarbs Post)]
public ActionResult Grate [3ind (Exc1uds
i

16"} Product productTocraate)

st (adeistata. Tavalie)
return Vien();

oy
¢

_datalloded ASATOProductSet (raductTocr
Zdatatiodol SaveChanges)

Fotuen RegirectTokction(*1nde

}
caten

¢
roturn view();
B

OEBPS/html/graphics/527_prog01.jpg
Inports Systen.Collections.Generic
Inports Systen.Ling

Public Class FakeBlogRepository
Tnherits BlogRepositoryBase

Private _blogéntries As New List(Of BlogEntry)

Protected Overrides Function QueryBlogEntries() As IQueryable(Of BlogEntry)
Return _blogEntries.AsQueryable
End Function

Public Overrides Function ListBlogEntries () As List(Of Blogentry)
Return _blogEntries.AsQueryable. ToList()
End Function

Public Overrides Sub CreateBlogEntry (ByVal blogEntryToGreate As BlogEntry)
_blogEntries.Add (blogEntryToCreate)
End sub
Eng Class

OEBPS/html/graphics/689_prog01.jpg
Iaports Nicrosoft.VisualStudio. TestTools. UnitTasting
Iaports Systen.Heb.Mvc
Taports Nog

TestClass()> _
PubLic Glass NovisserviceTests
<Testiiothod()> _
Public Sub CreatellovielithEmptyTitleReturnsFalse)
* Arrange
Din nodelStato As New NodelStateDictionary()
Din repositoryStub As New ock (Of TiovieRepository) ()
Din service As New WovisService (nodelState, repositoryStud.Object)
Din novieTcGreate = Novie.GreateWovie(d, String.Enpty, "Lucas’,
~ateTins Parse(“1/1/1977°))

* ot
Din result = service.Craatelovie(movieTaCreate)

* Assert
Assert.TsFalseresult)
End Sub

€nd Class

OEBPS/html/graphics/103_prog03.jpg
using Systen.eb.Muc;

nanospace lvehpplicationt .Controllers.
t
public cless SimpleContraller : Gontroller
i
public ActionResult Index()
i

Viewoatal ‘nessage’] = “Hello World!';
Feturn View();

OEBPS/html/graphics/103_prog02.jpg
Sub Application_Start()
RegisterRoutes (RouteTable.Routes)
ViewEngines.Engines.Add(new SimpleViewEngine())

end Sub

OEBPS/html/graphics/11fig01.jpg
[s

Fovorites

& htpilflocainost 1929/

[T BAY) -

2:24:36 PM

+ Titanic
+ Star Wars 11

+ Jurassic Park

- Jaws

+ Ghast

+ Farrest ump

« Ice Age

« shrek

+ Independence Day
+ The Ring

G Localintranet | Protected Mode: Off

G~

#100%

OEBPS/html/graphics/100_prog01.jpg
Public Class Sinplevievengine
Tnherits VirtualPathProviderViowEngine

Public Sub New()
e ViewLocationFornats = New String() { *-/Views/{1}/{0}.simple",
-~ [ViowsShared (0} .sinple’)
Mo.PartialVienLocationornats ~ New String() { *~/Views/(1}/{0) .sinple",
-~ [Views/Shared/ {0} .sinple" }
End sw

Protected Overrides Function Crsatevien(8yVal controlercontext As
=Controllercontext, ByVal viswPath As String, ByVal nasterpath As String)
ws TView
Din physicalPath = controllerContext. HttpContext .Server. lapPath (viewPath)
Roturn New SinploViow(physicalPath)
End Function

Protected Overrides Function CreatePartialView(ByVal controllerContext As
~ControllerContext, ByVal partialrath As String) As Tview
Din physicalPath = controllerContext. ittpContext Server. lapPath
- (partialPatn)
Return New Sinpleview(physicalPath)
End Function
End Class

OEBPS/html/graphics/103_prog01.jpg
protectod void Application start()

«

RegisterRoutes (RouteTable.Routes) ;

VienEngines. Engines. Add (new SimplevievEngine));

OEBPS/html/graphics/552_prog01.jpg
using Systen. Collections .Ganerdc;
using Syston.Ling;

nanospace UnleashodBlog.odels
t
public abstract class BloghepositoryBase
i
11 Blag Entry Nethods
public abstract List<BlogEntry> ListBlogEntries();
public abstract void CreateBLogEntry (BLogEntry blogEntryTocreate);
protected abstract Iaueryzble<logEntry> GusryBlogEntries():

pUbLicC virtual List<Blogentry> ListBlogEntries(int? year, int? montn, int?
~day, string nane)

4
var query = this.OueryBlogEntries();
£ (yoar. Hasvalue)
Query = quary.Whera(s => ¢.DatsPublished. Year == year.Value);
£ (nonth. HasValue)
query = quory.Whoro(o => o.DatePubLishod.llonth == month.Valuo);
5 (day.Hasvalue)
query = query.Where(e => o.DatePublished.Day == day.Value);
£ (Istring. IsNuL10rEapty (nane))
query « query.Were(s <> o.Nane == nase);
return query.Tolist();
)

OEBPS/html/graphics/087_prog02.jpg
<%= Latelime.Now.ToString|
<% Response.Write(DateTime.Now.ToString(*T*)): %

OEBPS/html/graphics/087_prog03.jpg
<%= Datelime.Now.ToString("17)
<% Response.Write(DateTime.Now.ToString("T")) %>

OEBPS/html/graphics/100_prog03.jpg
using Systen. 10

using Syston. Toxt.RegularExprossions

using Syston.Veb.livc;
nanespace Muchpplication .UyVienEngines.

¢

public cless Simpleview : Iview

i

private string _viedPhysicalPath;

public Sinplevien(string vievPhysicalPath)
i
_viewphysicalpath = viewhysicalPath;

Hregion IView Nenbers

PUBLLC VoL0 Rencer (ViewContext viewContext, Textiiriter writer)

4
17 Loas file
string ravContents = File.ReadkllText(_viewPhysicalPath);

11 Porforn roplacosonts
string parsedContents = Parse(rawContents, vieaContext.Vicubata)

11 Write results to MttpSontext
writer irite (parsedContents);

OEBPS/html/graphics/100_prog04.jpg
#endregion

public string Parsa(string contents, ViewDataDictionary viewbata)

0
roturn Rogex.Roplace (contents, *\L{(-+)\1}",n => Getllateh(n, viowbata));

)

protected virtusl string Getlatch(latch m, ViewDataDictionary viewdate)

i
£ (n.success)

¢
String Key = m.Result(*s1°);
if (viewData.ContainsKey(key))
«
Fotumn viewDatalkey] ToString();
)
}

return string.Enpty;

OEBPS/html/graphics/277_prog02.jpg
Public Class BlogController
Inherits System.Vieb.lve.Controller

Function Archive(ByVal entryDate As DateTine) As String
Return entrybate.ToString()
End Function

end Class.

OEBPS/html/graphics/615_prog02.jpg
<%0 Page Title="" Language='VB" NastorPagoFile="~/Viows/Shared/Site Naster"

- Inher its="Systen.iob.Mvc.ViswPaga (Of UnlcashedBlog.PagedList (Of

~Unleashedslog Blogentry))* %

<asp:Content 10="Content1" GontentPlaceHolderID="TitleContent" runa
Tndex

</asp:Content>

<asp:Content 10="Contont2" GontentPlaceHolderID="MainContent” runat=

<div ig="blogEntries"
<% Hal.RendorPartial (‘BlogEntrios
</aiv>

<0iv 10="loadinglloroEntries® style
Loading ore entries.
<iag oro="<u= Url.Contont (*~/Content/ajox-Loador.gif")
alt="Loading nore entries’ />
</div>

isplay:none’>

</asp:Content>

OEBPS/html/graphics/277_prog01.jpg
using Systen;
using Systen.eb.uc;

T —
: public cless BlogController : Controller
: public string Archive(DateTime entryDate)
¢ return entryDate.Tostring();
¥

OEBPS/html/graphics/610_prog02.jpg
11 Build string
var sb = new StringBuilder();

11 Render Newer Entries
if (pager.PageIndex > 0)
i

routeData| “page”] = pager.PageIndex - 1;

sb. Append (helper..ActionLink “Newer Entries®, *Index’, routeData));

1/ Render divider
At (pager PageInde > 0 8 pager.Pagelndex < pager.TotalPagaCount - 1)
sb.Append ("

11 Render Older Entries
if (pager.Pagelndex < pager.TotalPageCount - 1)
i
routeData| "page”] = pager.PageIndex + 1;
sb.Append (helper . ActionLink(*Oder Entries®, *Index’, routeData));

return sb.Tostring();

OEBPS/html/graphics/615_prog01.jpg
<%0 Page Title="* Language="Ci" MasterPageFile="-/Vies/SharedSite.llaster"
- Inherits="Systen.Wleb. ivc..ViewPage<Paging. PagedList<UnleashedBlog. Nodels.
-BlogEntry>>" %

<asp:Content I
Index
</asp:Content>

Content1* ContentPlaceHolder D="TitleContent" runa

server>

<aspiContent I

Content2" ContentPlaceHolderID="NainContent" runat="server">
<div id="blogEntries’>

<% Wtal.RenderPartial (*BlogEntries); %>
</div>

<div 1d="1oadingloreEntries* style="display:none’>
Loading more entries.
<ing sro="<v= Url.Content (- /Content/ajax-loader.gif") %"
alt="Loading more entries’ />
</div>

</asp:Content>

OEBPS/html/graphics/610_prog01.jpg
using Systen.Text;
using Systen.ieb. live;
using Systen.ifeb.live. Htal;
using Systen.tieb.Routing;
using Paging;

nanespace Unleashed8log.Helpers
t
public static class BlogPagerHelper
i

public static string BlogPager(this HtmlHelper helper, IPagedList pager)

i
/1 Don't display anything if not multiple pages

if (pager.TotalPageCount == 1)
return string.Enpty;

1/ Build route data
var routeData = new RouteValueDictionary
= (helper .ViewContext.RouteData.Values) ;

OEBPS/html/graphics/651_prog01.jpg
e B b e o e o o
¢
Product product = null;
if (id.Hasvalue)
product = _repository.GetProduct (id.Value);
return View(product) ;

OEBPS/html/graphics/332_prog01.jpg
Public Sub Application BeginRequest ()
Debug.iriteL ine *AppLication BeginRequest")
end Sub

Public Sub Application AuthenticateRequest()
Debug.iriteLine (*Application_AuthenticateRequest”)
End Sub

PubLic Sub Application AuthorizeRequest ()
Debug.tiiteL ine(“Application AuthorizeRequest’)
end Sub

PubLic Sub ApplLication EndRequest()
Debug.iriteL ine *Application_EndRequest")
End Sub

OEBPS/html/graphics/640_prog02.jpg
</p>
P
<label for="Conment. Encil'>Enaili</label>

<eHtnl. TextBox("Connent Enail’) %>
</p>
P
<label for="Ur1">URL:</label>

<ueHtnl.TextBox(*Conment.Url", String.Eapty, New With {Key .size

= 50))%
<ueiitnl.Validationllessage (“Coment UL, ***)%>
<Ip>
s
<labol for="Conment. Toxt “>Commont: </ Labo1>
<br [><heHtnl.Texthrea(Corment.Text", New With {Key .cols = 60, Key
- rows = 5})%>
<Ip>
P

<40put type="subait” value="Add Coment” />

<Ip>

% €nd Using>
<Itieloset>

</asp:Content>

OEBPS/html/graphics/640_prog01.jpg
FUBTAE DY - "Wt WARSLANN CORNOIR) ¥
on <v=conment.DatePublished. ToString (0")%>
Rz
<dtv class="commentText">
<u=Htal.Encode (camnent . Text) %>
</ase
</3v>
% Nextw>
</giv>

<tielgset>
<legend>Add Your Comment</legend>
<AcHtal ValidationSumnary('Create was unsuccessful. Please correct the errors
~and try again.")%>

< Using Htal.BeginForn(*Create’, “Corment’)3>

L. Hidden| *Connent . BLogEntryld° , Model.1d)>

P
<label for="Conment Title">Title

<eHtnl. TextBox “Canment . Title "

1</ 1abe1>
“RE: * & NodeL.Title)%

<ap
P
<1abol for="Conment. Nano">Nano:</1abol>

<%=Html.TextBox(*Comment .Name®)%>

OEBPS/html/graphics/321_prog01.jpg
<4 Page Title="* Language="VB" NasterPageFile="-/Views/Shared/Site.Naster"
- Inherits="Systen.Web.vc.VienPage (Of IEnumerable (Of MvcApplicationt.Movie))® %

<asp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat

server®>

<table>
<tr>
<th>
Title
</the
<th>
Director
</th>
<th>
DateRe
</the
</tr>

ssed

<% For Each iten In Nodel>
<% HtnlRenderpartial (“NovieTemplate®, item)%>

<% Nexti>

</table>

</asp:Content>

OEBPS/html/graphics/07fig05.jpg
G2 widget @

 Scalar Propertis
41
5 Name
5 Price

E
Navigation Praperties

OEBPS/html/graphics/07fig06.jpg
@ hitpiflocalostS1950/Content/Create - Windows Intemet Explorer [= || |52 |
QO = [€ hepiocain.. <[B[] x| [B2 Liveseorch X
v

& oSS

R-O8-=

Upload

Browse.._] [Upload File

G Locslinranet | rotected Mode: OFF G w10

OEBPS/html/graphics/07fig07.jpg
Show output from: Debug

A

12:35:44
12:35:44
12:35:44
12:35:44
12:35:52

12:35:52
12:35:52
12:35:52

PM:
BM:
PM:
PM:
PM:
PM:

Tog

og.
Iog.
Tog.
Tog.
Tog.
: Log.
: Iog.

Action Executing
Action Executed

Result Executing
Result Executed

: Action Executing
: Action Executed
: Result Executing
: Result Executed

OEBPS/html/graphics/07fig01.jpg
OO0 [o wmammssareszse [5]]xI

s | Brepiobonsi. || <

Create Product

Hamner

prce

|
Add Product

G Locl e | Protected Mo OF 7 - Ruok

OEBPS/html/graphics/07fig02.jpg
@O [E rssmmcanons

4 [x |[87 tive seorcn 2]
ik Favorites | @ nepuocahostsissoss.. || M v

- v Pagew

Where did you hear about our product?

« El newspaper
magazine

« Ewebsite

G Localintranet| Protected Mode: OFt- - Rum -

OEBPS/html/graphics/07fig03.jpg
e Pt |8 e tocinen il

| BB - @ - e Sy Tooke

Custamer info

Frst Name:
Stephen

[—
Wather

Customer Addross

straet
77 Mai Steet.

ce:
et

o

G Loca intrane | Protected Mode: OFF

G R -

OEBPS/html/graphics/07fig04.jpg
P8 oSS Mo S0 @ P Sy T

Creots was unuccesafl, Plaas corect the srvors nd ry agon.
« v s rouired.

Crmots Movie

@ Lottt ode O G wum -

OEBPS/html/graphics/490_prog01.jpg
<40 Page Title="* Language='V8" NastorPageFile="~/Views/SharedSite Vaster"
= Inhorits="Systen.iob.live ViowPage(0f TEnunerable (Of MucApplicationt.Novie))® %
<asp:Content 10="Content2" ContontPlaceHoldorID="NainContont" runat="sorver">

<script sro="../../Scripts/Uicrosofthjax.js* typ
<soript sro="../.. [Scripts/UicrosofthveAfax. 5"
- type="text/javesoript'></script>
Sscript sro=../..[Seripts/jquery-1.3.2.5s" type="text/javascript'></script>
<script type-'text javascript'>

toxt/javaseript'></soript>

function beginFeten()

q
S(#oiulovies*) .s1ideUp(*slow’) ;
)
function completeFatch()
i
S(*#ivlovies*) slidetown *slov’);
)
</soript>

<ueAjax.ActionLink(‘Refresh lloviss®, “Refresh’, Nlew Ajaxdptions With {.Onbegin
-~ “beginfetch’, .OnComplete « ‘conpletefetch”, .UpdateTargetld « ‘diviovies'})%

<0iv id="giviovies’>
< Htal RenderPartial (“Wovies')%
</

</asp:Content>

OEBPS/html/graphics/522_prog01.jpg
using Systen.Collections.Generic;
using Systen.teb.live;
using UnleashedBlog.Nodels;

nanespace Unleashed8log.Controllers
t
public class BlogController : Controller
¢
private List<BlogEntry> _blogEntries = new List<BlogEntry>();

public ActionResult Index()
i
return View(_blogentries);

public ActionResult Create(BlogEntry blogEntryToCreate)

i
_blogEntries. Add(blogEntryToCreate)

return RedirectToAction(*Index");

OEBPS/html/graphics/133_prog02.jpg
pPublic Interface IProductRepository
Function List() As IEnunerable(Of Product)
Function [Get](ByVal id As Integer) As Product
Sub Create (ByVal productToCreate As Product)
Sub Edit(ByVal productToEdit As Product)
Sub Delete(8yVal productTodelete As Product)
End Interface

OEBPS/html/graphics/111_prog01.jpg
Ioports systen.10

public Hodule Productielper

<ysten.Runtine CompilerServices Extansion()> _
Function ProductList (Byval helper As Htalkelosr) As String
Got products fron vien data
Din products = GTyps(helpor. Viemata.ode1, TEnuserable(0f Product))

Greate HTIL Toxtirritor
Din htnl = Naw HealToxtlcitor New Stringhriter())

open table

henL RenderBeginTag (HEaLTextiriterTag. Tavle)

Rondorproduct raws
For Each product In prosucts
open tr
el RenderBegiaTag (HtaITextfiriterTag Tr)

Rondor nano
el RendorBogiTag (HaITex i erTag. To)
el irsto (product Nase)

il Render€ndTag()

Rendor price
il RendorBoginTag (HEaITox ik torTag. T6)
ntal_urste(* (9:c)", product Price)

htal Render€ndTag()

Closo tr
el RendorEndrag()
Hoxt

Close table
e Render€ndTag ()

Return htnL. Imnerdrster. ToString()
End Function

tnd Hodute

OEBPS/html/graphics/438_prog01.jpg
I ot e e S bt ik Dt Mo
wand try again.) %

<% Using Ajax.BeginFora(New Ajaxdptions With {.OnSuccess = ‘createSuccess’,
- .LoadingElenentld = *divioading’})%>

<fioloset
<legeno>Greate Novie</legend>
w
<label for="Title*>Title:</labsl>

Henl ToxtBox (‘Title') s>
<% Wnl.Validationilossage (“Title*,

e
<Ip>
P
<label for="Director">Director:</label>
<%= HUal. TextBox “Director)%
<% Henl.Validationiiessage (“Director ,
<>
>
<label for="DatoReleased>DatoReloased:</labol>
<%= Htal ToxtBox “DateRoloased’)3
<t WEnl.Validationilessage (‘DateReleased”, *+*)%
<1
P

e

<i0put types"subnit’ values'Create" />
<ip>
</fieldset>

< End Usings>
<0t
<Asital.ActionLink(‘Back to List’, ‘Index’) %

</div>

</asp:Content>

OEBPS/html/graphics/076_prog01.jpg
<48 Page Title= - Viows/Shared Site Naster®

= Inherits="Systen.leb.live ViswPage’ %>

<asp:Content 10="Contont2" ContentPlaceHolderID= "UainContont” runat="sorve
<soript sroe"../.. Scripts/Uicrosoftjax. ' type="text/javasoript'a</soript
<script sroe"../..[Scripts/UicrosofthveAjax. js°

= type="text/javascript'></script>

<A-Ajax.ActionLink("Oet News®, “Index’, New Ajaxdptions With {.UpdateTargetld
- “news')%

</asp:Content>

OEBPS/html/graphics/395_prog01.jpg
Iaports Nicrosoft.VisualStudio. TestTools. UnitTasting
Taports Systen.iob. v

<TestClass()> _
Public Class JillGontrollerTests

<Testiiothod()> _

Pulic Sub JiliGanAccassindex()
* Arrange
Din controller = Now JillController()
Din principal = Now FakePrincipal (*Jill')

Aot
Din result = controller. Index(principal)

Assert
Assart.Tslnstance0fType(result, GotType (Viewhesult))
End Sub

<Tostilothod ()> _

Public Sub JackGannotaccessTndex()
Arrange

Din controller

oin principal

New yilicontroller()
New FakePrincipal (Jack')

st
Din result = controller. Index(principal)

* Assert
Assert.Islnstance0fType (result, GetType littpUnauthorizedResult))
End Sub

End Class

OEBPS/html/graphics/133_prog01.jpg
using Systen.Collections.Generi

namespace MvoApplicationi.liodels
¢

public interface IProductRepository
i
IEnumerable<Product> List();
Product Get(int id);
Void Create(Product productToCreate) ;
Void Edit(Product productToEdit);
Void Delete(Product productTobelete) ;

OEBPS/html/graphics/090_prog01.jpg
= Inhorits="Systen.iob. v .ViowPage® %>
%@ Inport Nanospaco="ToyStora" &>

<asp:Content 10="Content2" ContentPlaceHolderID= MainContent’ runat

<tavles

<% For Eacn iten In CType (Vievbata(‘procucts*), IEnunerable(0f Product))s>

<t
<ta>
</te
<te>
<seHtal.Encode(item.Nane) >
<t
<te
<s<Htal.Encode(1tem. Description) >
<t
<te>
<t
</te>

feaL Encodo (item) >

ftaL Encode(iten. Price) s>

< Nexts

</table>

</asp:Content>

OEBPS/html/graphics/098_prog01.jpg
m
¥html{xnlns="http:/ /w.u3.0rg/ 1999/ xhtnl"}
head
“title My Index View
Wbody
a1 Product List
Al
- foreach (var p in Viewbata.Nodel)
%14 =n.Nane

OEBPS/html/graphics/604_prog01.jpg
public virtual PagedList<BlogEntry> ListBlogEntries(int? page, int? year,
=int? month, int? day, string rams)

i

-5):

var query = this.OuaryBlogEntries();
5f (yoar. HasValue)
query = quory.Whero(o
£ (nonth. Hasvalve)
auery = query.Where(e => ¢.DatePublished.lionth == month.Value) ;
£ (day Hasvalue)
auery = quary.Where(e <> ¢.DatePublished.Day == day.Value);
5 (Istring. IsNL10Enpty (nane))
auery = qusry.Where(e <> ¢.Nane

o.DatepubLishod. Year

yoar.value) ;

ase);

return query.OndersyDescencing(e => e.0atePublisned) . ToPagedList (page,

OEBPS/html/graphics/604_prog02.jpg
Inports Systen.CoLlections.Genoric
Inports Systen.Ling

Public WustInherit Class BloghepositoryBase

* Blog Entry Hethods
PubLic NustOverride Function List8logEntries() As List(Of Blogéntry)

PubLic Nustoverride Sub CreateBlogEntry (ByYal blogEntryToCreate As Blogentry)
Protected ustoverride Function QueryBLogEntries () As Toueryable(of Blogentry)

Public Overridable Function ListBlogEntries (ByVal page As Integer?, ByVal year
wAs Integer?, ByVal nonth As Integer?, ByVal cay As Integer?, ByVal nane As String)
-5 PagedList(0f BlogEntry)

Din quory = o.GuoryBlogEntrios()
If yoar.Hasvalue Then
query = query.Mhere(Function(e) o.DatePublished. Year = y
End 1t
I nonth. HasValve Then
uery = query.Mere(Function(e) e.DatePublished.onth = ronth.Value)
End 1t
If day.Hasvalue Then
auery = query.Whera(Function(e) e.DatePublished.Day
End 11
If Not String. IsNuL10rEnpty (nane) Then
query = query.Whero (Function(e) o.Naro
End It
Return query. OrderBybescending (Function(e)
~c.DatePublishes) .ToPagedL st (page, 5)
End Function

. Valve)

day.value)

End Class

OEBPS/html/graphics/362_prog01.jpg
Iaports Vicrosoft.VisualStudio. TestTools.UnitTesting
Iaports Systen.veb.ivc.
Taports WeFakes

<Testclass()> _
Public Class SinplellovieControlierTests

Tostlothod()> _

PUbLic Sub IndexaddsiioviesTacaens()
arrange
Dim cache = New FakeCachel()
Din sorvice = New SinploVovioService liow FakoSinploliovishepository(), cache)
Di= controller = New SispleUovieController service)

hct
controller. Tndex()

assort
Assert. IsInstanceOfTyps (cacha(“novies"), GotType LEnunsrable(0f lovia)))
End sub

OEBPS/html/graphics/362_prog02.jpg
<Testuethod()> _
Public Sub IndexetrisvesliovicFronGache()
* Arrange novies
Dim novies = New List(0f Novie) ()
movies. Aud lovie.Creatallovie(1, “Star Wars", “Lucas”,
~oateTire.Parse(*1/1/1977°)))

Arrange cache
Dix cache = Now FakeCache()
cache(“novies*) = movies

 Arrange controller
Din service = New SimploVovieService (lin FakeSinpleliovisRepository(), cache)
Dim controller = New SinpleiovieController service)

set
Dim rosulte

Type (controller. Indox (), ViewResult)

*Assert
Din novieResults = Cype(results Vievbata.Nodel, List(0f ovie))
CollectionAssert. AreEqual (novies, novisAesults)

End sup

énd Class.

OEBPS/html/graphics/373_prog01.jpg
using System.Web.Mve;
using System;

namespace lvcApplicationt .Controllers
¢
public class UserController : Controller
i

public ActionResult Index()
i
11 Show WanagerView view to meabers of Manager role
i (User. IsInRole(“Nanager*))
roturn View("Nanagerview');

/1 Show JackView to Jack (and no one else)
if (string.Equals (User. Idontity Namo, “Jack",
=StringComparison. CurrentCulturelgnorecase) |
return View("JackVien');

11 Show AuthenticatedView to non-anonynous visitors
if (User. Identity. IsAuthenticated)
return View(*Authenticatedvien’);

11 Otherwise, redirect to Logon action
return RedirectToAction(*Logon”, “Account”);

OEBPS/html/graphics/149_prog01.jpg
Tnports GenericRepository
Inports Systen.Data.0bjects

PUbLC Glass Ropository
Innersts EGenerscaspository
Taplenents Thepository

Sub New(Byval context As ObjectContext)
UyBase.New (context)
End sub

Public Function GetProductCount () As Integer Inplenents
- Ifepository .GetProductCount
Return le.List (0f Product) () .Count ()
End Function

€nd Class.

OEBPS/html/graphics/634_prog01.jpg
protected override Iueryable<BlogEntry> QueryBlogEntries ()
¢
return fron e in _entities.BlogEntryEntitySet
select new BlogEntry
i
1d = e.1d,
Author = e.Author,

Description = e.Description,
Nane = e.Name,

DateModified = e.DateModified,
DatePublished = ¢.DatePublished,
Text = e.Text,

Title = e.Title,

CommentCount

(from ¢ in _entities.CommentEntitySet
where c.BlogEntryld == e.Id
select c).Count()

private ComnentEntity ConvertConmentToConmentEntity (Conment conment)

¢
var entity = new CommentEntity();

OEBPS/html/graphics/384_prog01.jpg
<%0 Page Title="" Language='Ch" NastorPagoFilo="~/Viows/Shared/Site Nastor"
= Inherits="Systen.iob.lve .ViewPage<lienbershipUserCoLlections %
<asp:Content 10="Content2" GontentPlaceHolderID="MainContent" runat="serve

< using (Htal BeginForn())
v

<= Html. TextBox(*Search’) %>

<input typo="subnit" value="Search’ />
@)
prs
<% foreach (WenbershipUser user 1n Nodel)
s
<
<= user. UserNanet>
<% user.Tsnline 7 *(Online]* : *[0ffline]'s>
</
“) e
</t

</asp:Content>

OEBPS/html/graphics/634_prog02.jpg
entity.

entity.
entity.
entity.
entity.
entity.
entity.

entity
return

Id = comment.Id;

BlogEntryld = comment.BlogEntryld;
DatePublished = conment.DatePublished;
Enail = comnent.Enail;

Name = conment.Nane;

Text = conment . Text

Title = comment.Title;

Url = comment.Url;

entity;

protected override Ioueryable<Conment> QueryComments()

¢
return

fron ¢ in _entities.CommentEntitySet
select new Comnent
i
14 = c.1d,
BlogEntryld = c.BlogEntryld,
DatePublished = c.DatePublished,
Enail = c.Email,
Nane = c.Name,
Text = c.Text,
Title = c.Title,
Ul = c.urL

b

public override void CreateComment (Conment conmentToCreate)

¢

var entity = ConvertConmentToConnentEntity (conmentToCreate);

_entities.AddToConmentEntitySet (entity) ;
Zentities.SaveChanges();

OEBPS/html/graphics/11fig06.jpg
Output
Show output fram: Debug

Getting movie from database

Got movie from cache
Got movie from cache

PR

| =1 Output [Eror Lt [Test Results

OEBPS/html/graphics/11fig03.jpg
16 e - Wandow et glorr

Datahsieased: /21/1597 12003

£ | enlis

Done R Lo et Protced e OF

OEBPS/html/graphics/11fig02.jpg
Shw outputrom: Debug HEEEYEY =]
Application_BeginRequest
Application_AuthenticateRequest
Application_AuthorizeRequefst
Application_EndRequest
Application_BeginRequest

Application_AuthenticateRequest
Application_AuthorizeRequest
Application_EndRequest

OEBPS/html/graphics/11fig05.jpg
@ htpiocahost 192y Cache.. [

O [& rovecsh. [R5 x|

i Favorites | @ httpy/flocalhost:1920/C.

10:42:43 AM link

@ Localmranet Proe 7@ +| AT~

OEBPS/html/graphics/11fig04.jpg
6 bt flocoost1929/Remove Time - Windows ntemet Exlorer

Q) ~ [repioain- B[4 [x [tresearsr

e Favores | 6 hepfocahost 1929Re

. Local nanet Protected Mode: Of

G- R -

OEBPS/html/graphics/656_prog01.jpg
il sk i concho Lt Bt ik oot

products.Add(new Product { Name = “Laptop’, Price=344.44n })
products.Add(new Product { Name = “Comb®, Price = 2.99n });
products.Add(new Product { Name = “Chair®, Price = 88.00n })

var results = products
Where(p => p.Price > 50.00n)
~Order8y(p => p.Nane)
Balnatin b oYy

OEBPS/html/graphics/656_prog02.jpg
R precuots As Wew List(Ov Froduot)()

products. Add (New Product With {.Nane = *Laptop®, .Price = 344.44D))
products. Add (New Product With {.Nane = *Comb°, .Price = 2.990})
products Add (New Product With {.Nane = “Chair*, .Price = 880})

Din results = products _
~Where (Function(p) p.Price > 500) _
~OrderBy (Function(p) p.Nane) _
.Select (Function(p) p)

OEBPS/html/graphics/351_prog02.jpg
¥
else
{
Debug.HiriteLine (“Getting movie fron database’);
movie = (from a in _entities.Novieset
whoro m.1d == id
select m) Firstordefault();
cache.Insert (key, movie, null, Cache.NoAbsoluteExpiration,
~Tinepan. Fromlinutes(10)) ;

)
return View(novie);
)
private string GotllovisCachoKey (int movield)
¢
return “movie® + movisld.ToString();
)

OEBPS/html/graphics/359_prog01.jpg
Public Class SinplellovieController
Inherits Controller

Private _sorvice As ISimplelovieSorvice

PubLic Sub New()
Mo Now(New SimplelovieService())
End Sub

Public Sub New(ByVal
_service = service
End Sub

rvico As ISimplolovisServics)

PubLic Function Index() As ActionResult
Return View(_service. ListioviesCached() |
End Function

end Class

OEBPS/html/graphics/351_prog01.jpg
using systen;
using Systen.Diagnostics;
using Systen.Ling;

using Systen.eb.Caching;
using Systen.lleb.ive;

using MvcApplication.Models;

namespace MvoApplicationt .Controllers
¢
pubLic class SlidingController : Controller
i
private NoviesDBEntitiss _entities = new NoviesDBENtities(

public Actionfesult Details(int id)

i
var cache = this.HttpContext.Cache;

var key = GetllovieGacheKey (id);
var movie = (Movie)cache(key];

if (novie 1= null)

<
Debug.WriteLine("Got movie from cache);

OEBPS/html/graphics/667_prog01.jpg
using Uicrosoft.VisualStudio. TastTools UnitTesting;
using Wwehpplicationt .Nodols;

nanespace lvchpplicationt.Tests.liodels
¢

[Testolass]

pubLic class NathTests

i
private Wathutility _matn;

[Testinstialize)
public voie Initialize()

i
_math = new Mathutility();

)

[Tostiotnos)
pubLic void AddPositivelunbers ()

i
11 et
var result = s

th.AddNumbers (3, 2);

11 Assert
Assert.AreEqual (s, result);
)

[Testetnos)
public void Addegativeluabers ()

i
11 aet
var result = _nath.AdeNumbers(3, 2);

11 Assert
Assert AreEcual (-5, result);

OEBPS/html/graphics/574_prog01.jpg
Public Class BlogEntryFactory

Public Shared Function [Get]() As BlogEntry
Din blogEntry = New Blogentry ()
blogentry Title = “Test Entry’
blogEntry Name = “Test Entry"
blogEntry DatePublished = New DateTine(2010, 12, 25)
Roturn blogéntry
End Function

Public Shared Function GetiithDatePublished(8yVal datePublished As DateTine)
-5 BlogENtry

Din blogentry = (Gat]()
blogEntry DatePublished = datepublished
Roturn blogéntry

End Function

End Class

OEBPS/html/graphics/389_prog02.jpg
[Authorize(Roles = “Nanagers®)]
public ActionResult SalesFigures()

t
Viewata[‘userNane'] = User.Identity.Name;

return View();

OEBPS/html/graphics/389_prog01.jpg
<roleManager enabled="true’ defaultProvide:
<providers>
<clear/>

<add connectionStringhan

AsplletiiindowsTokenRoleProvider >

‘ApplicationServices® applicationName="/"
=nane="AspNetSqlRoLeProvider” type="Systen.lieb.Security.SqlRoleProvider, Systen.ieb,
=Versi0n=2.0.0.0, Culture=neutral, PublicKeyToken=b03f5f7f11ds0ada’ />

<add applicationNane="/" nane="AspNetiiindowsTokenRoleProvider” type
- “Systen.Wleb. Security . WindowsTokenRoleProvider, System.Web, Version=2.0.0.0,
~Culture=neutral, PublicKeyToken-bo3f5f7f11dsoada’ />

<Iproviders>

</roleNanager>

OEBPS/html/graphics/389_prog03.jpg
<Authorize(Roles:="Nanagers)> _

Public Function SalesFigures() As ActionResult
ViewData(“userNiane®) = User.Identity.Nane
Return View()

End Function

OEBPS/html/graphics/04fig07.jpg
Server Error in '/* Application.

A potentially dangerous Request.Form value was detected *|
from the client (Description="<script>alert('Boo!"..").

Desicription: Requet Voldaton s dtected a poerily dangerou e i voa,and pocessing of e
st has e abored. T vl may e an leapt o Comgrcni th Secrty f you sppcaton,such
51 crose e crg tack. Vou can ol eqest valdelon by sl vodHlReesefole 1 Pige
drecive o nth canuralion s, Howevr, s srongy ecormandad i yur spplcain expitly check
ruts i case.

Exception Details: Sysemien Hphequectaidstin Excepion: A petedoly dangrous Reuest Forn vk
wos detecte fom e clrt (Descrptone"<crptoaei(8or)

Source Error:

An unhandled exception vas generated during the execution of the
Current veb requesc. Information regarding che origin and location of
che excepcion can be idencified using che exception stack trace G

G Locaintranet | Protected Mode: O vk~

G-

Done

OEBPS/html/graphics/387_prog01.jpg
using Systen.lieb. live;

nanespace MvcApplicationt.Controllers

t
public class WindowsController : Controller

i

[Authorize (Users="rednond\ \swalther*) |
public ActionResult Index()

i
Viewbatal “userNane’] = User. Identity.Nane;

return View();

OEBPS/html/graphics/04fig06.jpg
Add View

View name;

Index
Create a partial view (as0)

9] Creste 3 strongly-typecd view
View data class:

ToyStore Product

View content:

List

] Select master page
~Views/Shared/Site.Master

ContentPlaceHolder D:
MainContent

OEBPS/html/graphics/04fig09.jpg
Hodel Train $34.22
Pogo Stick $12.77
RedBall $4.55
Racing Car $2.34
Flayhouse $12.33

€ Local intranet | Protect 73 v .100%

OEBPS/html/graphics/408_prog01.jpg
using Systen;
using Systen.Collections.Generic;
using Systen.Lina;

using Systen.lieb;

using System.Web.live;

using Systen.Wieb. Routing;

nanespace Mvcpplicationt
t

public class MvcApplication : Systen.Web.HttpApplication
i
public static void RegisterRoutes(RouteCollection routes)

i
routes. IgnoreRoute (" {resource} .axd/ {*pathinfo} ") ;

routes. apRoute
“Default”,
*{controller}.aspx/{action}/ {10},
new { action = *Index", id = ** }

OEBPS/html/graphics/04fig08.jpg
€ Inde Simple View - Windows Intemet Ex.. [= |
@u.] httpy//localh. B [42| x || 82 Live

i Favorites | @ Index Simple View

Hello World!

@ Local et Protected Mode 74 = R100% ~

OEBPS/html/graphics/408_prog02.jpg
routes. MapRoute
“Root”,

new { controller = ‘Home®, action = ‘Index’, id = ** }
)

protected void Application_Start()

i
Registerfoutes RouteTable.Routes) ;

OEBPS/html/graphics/447_prog02.jpg
<46 Page Title=" Language='CA" NastorPageF ile="~/Viovs/SharedSite.Vaster"
= Inhorits="Systen.iob.lve .ViowPago<TEnuncrable<iverpplicationt . odols.Guost>>" %

rrerts

<asp:Content 10="Content2" GontentPlaceHolderID="MainContent" runat:

<SCrAPE STO=". /.. [SCRiptS/MiCrOsOTthjax . debug. s”
= type="text/Javasoript ' ></script>

<script sro="../.. [Scripts/Microsof tiucAjax.debug. js*
= typo="toxt/javaseript < seript>

<h1>Guest Book</hi>

<% using (Ajax BeginForn(“Create", new AjaxOptions {UpdateTargetl
- givlessages”)
v

<01 id="divhlessages®>
<4 Htal RondorPartial (*GusstBook); %>
</aiv>

@

</asp:Content>

OEBPS/html/graphics/312_prog01.jpg
<@ Control Language="C#" Tnherits="systen.Wsb.Wvc.VieaUsarControl’ %>
<div styles"vorder:double 4px red;padding:10x’>
<h3oHmat’s Newre/h3>
e
<
See our store section for a selection
of great new products!
N
i
Visit our nw nelp pages o learn ore
about navigating our poorly designed
wabsitel
<1
<tol>
<Idivs

OEBPS/html/graphics/447_prog01.jpg
Public Class GuestookController
Inherits Controller

Private _entities As New GuostBookDBEntities()
* GET: /GuestBook/
Public Function Index() As ActionResult
Return View(_entities.Guestset.Tolist())
End Function
* POST: /Guestook Create
Public Function Create(ByVal guestToCreate As Guest) As ActionResult

_entities.AddToGuestSet (guestToreate)
entities. saveChanges ()

Return PartialView(*Guests’, _entities.GuestSet.ToList())
End Function
end Class

OEBPS/html/graphics/310_prog01.jpg
<40 Naster Language="C#" Inharits="Systen.Veb.livc.ViewlasterPage" %>
%0 Tmport Namospace="MvcApplicationt lodols® ¥>

<1DOCTYPE htal PUBLIC *-//W3C/ /DTD XHTUL 1.0 Transitional]/EN"
~"htp: /s 13.0rg TA/<htAL1 /DTO/shtnL1 -transitional.dtd">

<ML xnlns="Ntt: | e ¥3.0rQ/ 1989/ XhtAL" >
<head runat="server >
<title><asp:ContentPlacekolder 10="TitleContent" runaf
</hoad>
<body>
<givs
>
< foreach (var category in (List<lovieCategory>)VienDatal ‘categories’])
™

“server® [></title>

<ss category.tase ©</11>

@y
</t
<asp:ContentPlacetiolder 10=MainContent' runat="server />
/i
</body>
</htal>

OEBPS/html/graphics/572_prog02.jpg
<Tastilathod ()> _
Public Sub IndexRoturnsslogEntrissByYear ()
 Arrange
Din repository « New FakeBloghepository ()
Din bController = New BlogControlLer (repository)
Din aGontroller = New ArchiveGontroller (repository)

BontrolLer Creato(New BlogEntry With (.Nase
~New DatoTine(2010, 11, 25)})
Bontroller.Creato(liow BlogEntry With (.Naso
~New DateTine(2010, 12, 25)})
bController .CreateNiew BlogEntry With (.Nase = “Test-3", .DatePublished
=New DateTine(2011, 12, 26)})

ost-1°, _Datepublished

o5t 2", .DatePublished

Aot
Din result As ViswResult =

Controller. Index(2010, Nothing, Nothing, Hothing)
* Assert
Din blogentries As IList(0f BlogEntry) - result.Viewata. Uodel
Assert.AreEqual (2, blogEntries.Count)

End sub

OEBPS/html/graphics/572_prog01.jpg
(Testiothoa]
public void IndoxReturnsBlogEntricsByYear()
t
11 Arrange
var repository = nen FakeBloghepository();
var bGontroller = new BlogGontroller(repository);
var aGontroller = new ArchiveGontroller (repository);

bController.Creata (new BlogEntry { Nae = “Test:1*, DatePublished = new
~DateTino(2010, 11, 25) 1);

beontrolLer . Oreate (new blogEntry { Name = “Test-
=DateTine (2010, 12, 25) });

boontrolLer.Create (new BlogEntry { Nane
~DateTine (2011, 12, 26) });

Datepublished = new

= “Test-3", DatePublished = new

11 act

Var result = (ViewResult)aController. Index(2010, null, null, null);

11 Assert
var blogEntries - (IList<BlogEntry>)result.ViewData odel;
Assert.AreEqual (2, blogEntries.Count);

OEBPS/html/graphics/125_prog02.jpg
var results = from p in _entities.ProductSet
where p.Price > 10.00n
orderby p.Nare
select p:

OEBPS/html/graphics/127_prog02.jpg
" GET: [Homs/Cre

Function Croate() As Actionfesult
Return View()
end Function

" POST: /Hone/Create

<Accaptvarbs (HttoVerbs Post)>
Function Craate (<Bind (Exclude

16°)>productToCreats As Product) As ActionResult

Ty
_entities. AddToProductSet (productToCreate)
Centities. Savechanges ()

Return RedirectToAction *Inde)

caten
Return View()

End Try.

End Function

OEBPS/html/graphics/125_prog01.jpg
Public Class HonsController
Tnnerits Systen.Hieb.ive Controller

Privato _entitios As Now ProductsDBENtitiss()

* GET: /Mome/

Function Tndex() As Actionfesult
Return Vien(_entities.Produstset. ToList())

Eng Function

€nd Class

OEBPS/html/graphics/127_prog01.jpg
"
/1 GET: [Hone/Create

public ActionResult Create()
t
return View();

"
/1 POST: [Home/Create

[AcceptVerbs (Httpverbs.Past) |
public ActionResult Create((Bind(Exclude="1d")Product productToCreate)
¢
try
€
_entities.AddToProductSet (productToCreate)
Centities.SaveChanges ();

return RedirectToAction(*Index");

}
cateh

<

Foturn View();

OEBPS/html/graphics/04fig03.jpg
| hepi/localhost30801/Product - Windows Intemet Explorer

OO~ [rwosmecan. T84 [x][8 toeseors

My MVC Application

Time

Atthe tone, the time will be 11:04:46 AM

@ Localintanet | Protected Mode; off

OEBPS/html/graphics/04fig02.jpg
Create a partial view (as0)

Create a strongly-typed view
View data class:

View content:

Empty

9] Seect msterpoge
e/ SharedfSte Master 0

ContentPlaceHlder D:
MainContent

(o)

OEBPS/html/graphics/164_prog02.jpg
<label for="Profile’>Profile:</label>
<& HUOL.TextArea(‘Profile’, new WEth {.cols<60, .rows=10})%>
<rp>
P
< Htnl.CheckBox (‘Receivetiewslottor’) %>
<label for='ReceiveNleuslotter" style="display: inline">Receive
=Nowslottor?</label>
P
P
<input type=
<>
</tieldset>

ubait® valuo-"Registor’ />

<% End Using %

</asp:Content>

OEBPS/html/graphics/04fig05.jpg
fault @ Pa
d(object s
ent.Rewrit

pHandler =
SSRequest

F
e
enc

|
efz

i
i

i HttpCompileException was unhandled by user code

AUsers\swalthen\Documents\Books\AspNethveUnleashed\Chapteré -
Understanding
Views\Code\Code\CS\ToyStore\ToyStore\Wiews\Horne\Indexaspx(7): error
(CSIST3: foreach statement cannot operate on varables of type ‘abject”because
“object does not contain a publi definition for ‘GetEnumerator”

Troubleshaoting tips:
et general help or thi exceptian

Search for mare Help Online.

Actions:
View Detsil,

Ensble eclting

Copy exception detil o the clipboard

OEBPS/html/graphics/164_prog01.jpg
<40 Page Title=
= Inhorits="Systs
~Custonor)*
<asp:Content 10="Content2" ContontPlaceHolderID="MainContent’ runat='sorver*>

Language="VB" NasterPageFile="-/Views/Sharad/Site aster®
Nab.live.ViewPags (0f WvcApplicaticnt .UvcApplicationt Nodsls.

<< Htal. Validstionsunsary(*Create was unsuccessful. Please correct the errors
~and try again.) %

<% Using Htal BegtnFora() %

<islcset>
<logend>Ragistar</lagend>
>
<label for="Firstians'>First Nane:</label>

<%= HEnL. ToxtBox *Firstiane®) %
<% Wtnl.Validationlessage (‘Firsth
<ip>
w
<label for'Lasthne">Last Name:</label>
<%= Htal. TextBox ("Lasthane’) %
Henl.Validatsonllessage (“Lasthane’, *+°) %>

e

<ip>
>
<label for="Passvord">Password: </Label>
Htal Password (*Password”) %>
<5 Hinl.Validationllessage *Passnord’, *+*) %>
<>
b

OEBPS/html/graphics/04fig04.jpg
Jocabor000red < 5] 4

[0 toesor

B-u8-

GO- e -

Fovotes | htpiocahost20001..

Hell WorldiHello WorldiHello Worldikello WorldiHello WorldiHa
Wardiiala Woridel WorilHalo Wortdlell Woridi&lo
Hallo worldHllo Woridikisllo Worldielo Wor
Wortailo Woridiell Weridlalo Waridallo WordiHela Waridsla Worid
el worldllo Worialello Worldi el WorialHelo Wordiallo Warld el
WaridiHalla Woridi sl WoridHallo Wartdlell World Hallo Wi allo Worid
el woridialo Woridlella Worldi el Worid1 el Worici el Warld el
WaridiHallo Woridiel WoridHallo Worldiall WoridiHello Wrd Hallo Warid
el Worldlielo Woridlello Worldi el World el WorciHalla Warld el
Waridiallo Woridell WorldHall Wortdlall WoridlHello Wardiallo Worlc
el World il World!ello Worldi el Warid el WordiHallo World Hela
Wardisala el WoridlHalo WorldiHello Woric
Felo worldh el Worldisilo Wordiella Worldirato Workd el
Wardiata felola Worid
Vil werldriets Woridtllo werldihelo o WorldiHala
Wardiiala Waridlela Wori! idliel Wortdello Wardliella Woric

G Loclinanet Protected Mode: OfF i~

OEBPS/html/graphics/04fig01.jpg
;?
L

amespace Mvcapplicationl.Controlle

[Handlegrror]

rs

public class Wamacontroller & Controller g g

public actic

Result Index()
Viewbata['Message"]

return View();

“We come tq

| RunTesty
Teawin

RepentTetun
T Addview.

OEBPS/html/graphics/114_prog02.jpg
[Testuetnoa)
public void Tndexviaw()
i
11 Creats simple view
var viewnysicalPath = testContoxtinstance.TestDir + 8°\..\..\
lveAppLication1 \Views\Sinple| Indax . sinple”;
Var indexview = now Simpleviow(viewhysic

path);

11 Greate view context
Var viewContext = new ViewContext();

11 Greate view data
Var viewbata = new ViewDataDictionary();
vievpatal ‘nessage] = *Hello World:
Viewtontext.ViewData = viewData;

11 Ronder siple view
Var writer = now Stringhriter();
sndexVion. Rendsr (vievContext, writer);

11 Assert
Stringhssert.Contains (writer. Tostring(),

<hi>Hello Worldi</ht>"

OEBPS/html/graphics/114_prog01.jpg
using Systen. 10;
using Syston.Web.ve;

using Uicrosoft.VisualStudio. TastTools UnitTesting;
using Uvchpplicationt.MyViewEngines;

namespace Muckpplicationt.Tests.Controllers
¢
[Testolass]

public cless SimpleControllerTest

i
private TestContext testcontextinstance;

public TestContext TestContext
4

get

i

roturn tostContoxtInstanco;

testContextInstance

value;

OEBPS/html/graphics/280_prog02.jpg
routes. MapRoute
*ProductInsert”, _
“Product/Tnsert", _
New With {.controller = “Product’, .action = ‘Insert'}, _
New With {.nethod = New HttpllethodConstraint (*POST")) _

OEBPS/html/graphics/398_prog01.jpg
using Systen;
using Systen.Security Principal;

nanespace WoApplicationt Tests. iodels

t

public class Fakeldentity : IIdentity

«

private string _nane;

public Fakeldentity(string nase)
¢

)
#region Tidentity Uenbers

public string AuthenticationType
¢

et { throw new NotInplementedException(); }
)

public bool Ishuthenticated
¢
get { throw new NotInplementedException(); }

)

public string Nane
¢

get { return _nane; }
)

sendregion

OEBPS/html/graphics/280_prog01.jpg
routes. MapRoute (
*ProductInsert”,
“Product/Insert”,
new {controller = "Product’, action = “Insert'},
new {nethod = new HttpllethodConstraint(*POST*)}

OEBPS/html/graphics/546_prog02.jpg
[TestMethod]
public void IndoxReturnsBlogEntryByNane()
«

11 Acrange
var rapository = new FakeBlogRepository();

var blogéontroller = new BlogController(repository)
var archiveGontroller = new ArchiveGontroLlar(repository);

9st.1°, DatePublished

blogControLler Croate(new Blogéntry { Nano

~new DateTine (2010, 12, 25) });
blogControLler.Create (new Blogntry { Nane

~new DateTine (2010, 12, 25) });

st 2", DatePublishes -

11 Ast
var result = (Viewhesult)archiveController. Index(null, null, null,
- Tost2);
11 Assert
var blogEntries = (IList<BlogEntry>)result.Viewbata.lodel;
Assert.AreEqual(1, blogEntries.Count);
Assert.AreEqual(*Test-2*, blogentries(o] .Nane);
b
)

OEBPS/html/graphics/419_prog03.jpg
EOGVLee>
<renove nane="Scriptiodule” />
<add nano="Soriptiodule® preCondition="managedHandler”
- type="Systen.lieb.Handlers. Scriptiodule, Systen.ieb. Extensions, Versio
=Culture=neutral, PublicKeyToken-31BF3856ADIG4ERS" />
</nodules>
<handlers>
<renove nane="llebServiceHandlerFactory-Integrated’ />
<renove nane="ScripthandlerFactory’ />
<romove namer"SoriptHandlorFactoryAppServices” />
<renove nane="ScriptResource’ />
<add nane="ScriptHandlerFactory’ verb='+" path:
~preConditions"integratediode”
type="systen.ieb.Script .Services. SoriptHandlerfactory,
-Systea. eb. Extensions, Version=3.5.0.0, Culture=neutral,
~PublicKeyToken=31BF3856ADIBAETS" >
<add nano="SeriptHandlerFactoryAppSorvices® verbe
~path="+_AppService.axd’preCondition="integratedhiode’
type="systen.ieb.Script . Services. Scripthandlerfactory,
-Systen. b, Extensions, Version=3.5.0.0, Culture=nsutral,
~PublicKeyToken=31BFBSGADIBAETS" >
<add nane="ScriptResource" preCondition="integratediode” verb="GET,HEAD'
-path="ScriptResource..axd" type='Systen.iieb. Handlers .ScriptAesourceHandler
-Systen. ileb. Extensions, Version=0.5.0.0, Culture=neutral,
~PublicKeyToken=31BF38SBADIAETS" />
P R

Lasmx®

OEBPS/html/graphics/419_prog02.jpg
<hitpeosuies>
<add name="Scriptllodule’ type="Systen.Vieb.Handlers.Scriptiiodule,
=Systen.lieb.Extensions, Version=3.5.0.0, Culture=neutral,
~PubLicKeyToken=31BF3856AD364E35" />
<add name="Ur1Routinglodule’ type="Systen.Vieb.Routing.UrlRoutingllodule,
=Systen.lieb.Routing, Version=3.5.0.0, Culture=neutral,
=PubLicKeyToken=31BF3856AD364ET5" />
</httpModules>

OEBPS/html/graphics/419_prog01.jpg
<htipModules>
<add nane="Scriptilodule” type="Systen.Web.Handlers. Scriptiodule,
=Systen. lieb, Extensions, Version=3.5.0.
=PublicKeyToken=31BF3856ADI6AETS" />
</httpModules>

OEBPS/html/graphics/546_prog01.jpg
var repository = new FakeSlogrepository();
var blogController = new BlogController (repository)
var archiveController = now ArchiveControllor(ropository)

blogantroller Create (new BlogEntry { Nams = “Test-1°, DatePublishec
~new DateTine (2010, 12, 25) });
blogontroLler Create(new Blogéntry { Nane

-new DateTine (2010, 12, 25) });
blogControLler.Create(now BlogEntry { Namo

~new DateTine (2010, 12, 26) });

Test-2*, DatePublished

95t-3", DatoPublishod

11 et
var result = (Viewhesult)archiveGontroller.Index(2010, 12, 25, null);

11 Assert
var blogEntries = (IList<BlogEntry>)rosult.Viowdata.lodel;

Assert.Aregqual(2, blogentries.Count);

OEBPS/html/graphics/078_prog01.jpg
using Systen.eb.ivc;

namespace Wvchpplication .Controllers
t
public class PersonContraller : Gontroller

i
public ActionResult Index()

4
return View(“Index"

)

public ActionResult Details(int? id)

i
5f (110 Hasvaluo)

roturn RedirectToAction("Index’);

return View(‘Details’);

)

OEBPS/html/graphics/153_prog01.jpg
using Systen;
using Syston.eb.Mve;

using EFvGAppLication.Controllors;
using EFlvCAPpLication.liodel:

using Generichepository;
using Wicrosoft. VisualStudio.TestTools UnitTesting;
using Wog;

nanespace EFNcADplication. Tests.Controllers.
t
[Testclass)
public class HoneControllerTestliock
¢
private WockeIGenericRepository> _nockRepository;

[Testinitialize]
public void Initialize()

i
_mockRepository = new Nock<IGenericRepository>();

)

[Testuetnoo)
public void NanelsRequired()

4

11 Arrange
Var controller = now HomaGontroller(_mockAepository.0nject);
var productToCreate = new Product();
productToCreats. Name = String. Eapty;

1 Aot
Var result = (ViewRasult)ecntrollor. Croat

(productTocroate);

11 Assert
var modelstateError = result.Viewbata.NodelState
~Errors[0) Errorliessage;
Assert AreEqual(*Product nane is require

, nodelstateError);

OEBPS/html/graphics/093_prog01.jpg
VB* WasterPageFile="-/Views/Shared/Site.Naster”
= herits="Systen.lieb. . ViewPage (Of LEnumerable(0f ToyStore.Product])” %
<46 Inport Nanespace="ToyStore" %>

<asp:ontent 10="Content2" ContentPlaceHolderID="VainContent' rurat

<tables

Vievbata.Nodel %

<sehtal Encode (item)>
</ta>
<to>
<rte>
<to>
<rte
<to>
<seHtal. Encode iten.
</to
<rtes

ftal Encode (iten. Nane) >

a1 Encode (1ten.Description) >

rice)s>

< Noxtwo,

</table>

</asp:Content>

OEBPS/html/graphics/241_prog01.jpg
using Systen.Ling;
using Syston.Web.lve;
using Wwchpplicationt Nodols;

nanespace ucApplicationt.Controllers
¢

public class MovieGontroller : Controller

i
private NoviesDBENtities entities = new NoviesDBENtities();

public ActionResult Index()
i
Feturn Visw(_entitios.lovieSet. ToList());

"
11 6ET: Movie/Croate

public Actionfesult Create()
i

return View();

7
11 POBT: [Novie/Create

OEBPS/html/graphics/136_prog01.jpg
using Systen.tieb.livc;
using MvcAppLicationt. Models;

nanospace NvcApplicationt.Cantrollors,
0
public class Productcontroller : Controller

4
private IProductRepository _repasitor)

public ProductController()
this (new ProductRepository()) {

public ProductController (IProductRepository repository)

epository = repository;

"
11 GET: [Proguct/

public ActionResult Index()
€

return View(_r

pository.List());
¥

OEBPS/html/graphics/301_prog01.jpg
<u Page Title="* Languag
- Inherits="Systen.Web.Uvc.ViewPag

4" MasterpageFil
»

*~Views Shared/TwoColumn.Master "

<asp:Content I0="Content1" ContentPlaceHolderID="ContentPlaceHolder1®
= runat="server">

<h2>Index</h2>
</asp:Content>
<asp:Content ID="Content2" ContentPlaceHolderID="ContentPlaceHolder2"

= runat="server>
</asp:Content>

OEBPS/html/graphics/136_prog02.jpg
"
11 GET: [Product Create

public Actionesult Craate()
€

return view();
¥

"
11 POST: [Product [Create

[Acceptverbs (Httpverbs.Post) |
public ActionResult Greate(Product productToGreate)
¢
try
i
_repository .Create (productToCreate) ;
return RedirectToAction|*Tndex")
)
caten
i
return View();

)

OEBPS/html/graphics/436_prog01.jpg
<%0 Page Title="" Languago='C#" NastorPagoFilo="~/Viows/SharedSito Vaster®
- Inhorits="Systen.iab. e .ViswPage<iivcApplication! odels. loviex' %
<aspiContent 10-"Content2® ContontPlaceHolderID="MainContont® runat

<script sro=".. /.. /Scripts/Uicrosof tAjax.debug. s
- type="text/ javascript < /script:

<sCript Sro=". /.. [SCripts/UiCrosoftivcAjax. debug. fs*
= type="text/Javeseript ></script>

<script types*text/javascript >

function createSuccess (context)

1
alert(context.get_data()
)
</soript>

<6iv id=0ivLoading” style="display:none’>
<image src="../Content/Busy.gif" alt="posting for
/i

»

Htal Validationsunsary("Create vas unsuccessful. Please correct the errors
~and try again.) %

< using (Ajax.BeginForn (new Ajax0ptions {OnSuccess="createsuccess’
=LoadingE Lement1d="divLoading"}))
o

<isloset>
<legend>Create Novie</Logend>
P
<labol for= Title*>Title:</labol>
<= Htnl. ToxtBox ‘Title') %>
<= Htnl.Validationlessage ‘Title",
<ip
o

.

OEBPS/html/graphics/585_prog01.jpg
Public Class BlogController
Innorits Contrllor

Private _blogservice As BlogServiceBase

Public Sub New()
_blogService = New BlogService (Ve NodelState)
Eng sub

PubLic Sub New(ByVal blogRepository As BlogRepositoryase)
_blogService = New BlogService (Ne.NedslState, blogRepository)
End Sub

Puslic Function Tndex() As ActionResult
Roturn View(_blogServics.ListBlogEntrics ()
End Function

Public Function Create() As ActionResult
Return View()
Eng Function

<Accepterbs (HttpVerbs. Post)> _
Public Function Create(<Bind (Exclude;
~8logentry) As ActionRosult
If Not _blogSarvico.CreateBlogEntry (blogEntryToCreate) Then
Return Viow()
End 1t

0°)> Byval blogEntryTotreate As

Return RedirectToAction(Tndex’)
End Function
End Class

OEBPS/html/graphics/606_prog01.jpg
- Viows/Shared)Sito Nastor®
‘Systee.liob.live.ViowPago (0f UnloashedBlog.PagedList (0f
~Unleashedblog Blogntry))*

<asp:Content 10="Content1® ContantPlaceHolderID="TitleContent" runa
Tndex
</asp:Content>

<asp:Content 10="Content2" GontentPlaceHolderID="HainContent" runat
< Htal RenderPartisl (‘BlogEntries’)3

</asp:Content>

OEBPS/html/graphics/540_tab01.jpg
routes.MapRoute (
“Default’,
*{controller}/{action}/{id}",
new { controller = “Blog*, action = “Index’, id =

OEBPS/html/graphics/540_tab02.jpg
routes NapRoute(_
“Default”, _
“{controller) /{action} {10}, _
New With {.controller = ‘Blog", .action
)

Index', .id

OEBPS/html/graphics/360_prog01.jpg
using
using
using
using
using
using
using
using

Syston;
Syston.Collections Ganaric;

Syston.teb.ve;

Uscrosoft. VisualStudio. TestTools UnitTesting;
Uvcpplicationt . Gontrollers;

Uvcpplicationt Models;
Urchpplicationt . Tests. Fakes;

UvcFakes;

nanespace Muckpplication.Tests.Controllers

0
[Tostclass)
public class SimpleliovisControllarTests
4
[Testuotnos]
public void IndexAddsliovsesToCachs ()
{
11 Asrange
var cache = new FakeGeche);
var service - new SinplellovieService (new FakeSinplellovieRepository(),
-cache);

var controller = new SimpleMovieController(service):

OEBPS/html/graphics/339_prog02.jpg
public Class BrowserController
Tnherits Controller

<OutputCache (Duration:=999, VaryByParan:
Public Function Index() As String
Return DateTine.Now.ToString(*T*) & *:* & Request.UserAgent

End Function

tnd Class

Hone* , VaryByCuston:="Browser®)> _

OEBPS/html/graphics/339_prog01.jpg
using Systen;
using Systen.eb.ve;

namespace MicApplicationt.Controllers
t

public class BrowserController : Controller

<

[OutputCache (Duration=999, VaryByParan="Non;
public string Index ()
<

, VaryByCuston="Browser*)|

return DateTime.low. ToString(“T*) + *:* + Request.UserAgent;

OEBPS/html/graphics/632_prog01.jpg
protectad override 10ueryanleBlogEntry> QueryBlogEntries()

¢

return fron e in _blogEntries.AsOueryable()
select new Blogéntry

«

3

10 - e,

Author = o.Authr,

Description = e.Description,

Nane = o.Name,

Datellodified - ¢.0atellodified,

Datepublished = o.DatePudlishes,

Toxt = o.Toxt,

Title = o.Title,

ComnentGount = (fron ¢ in _cosments. Asdueryable()
where c.BlogEntryld == o.1d
select c).Count()

OEBPS/html/graphics/632_prog02.jpg
Protactsd Overridss Function GueryElogErntries () At I0ueryabla(0f BlogEntey)
Roturn Fron o In blogEntries Asduoryablo() _
Select Now BlogEntry With {.1d = o.1d, .Author = o.Author,
- Description = e.Description, Nae = o.Nane, .Dateiodified = o.DateModified,
- .DatePubLished - o.0atePublished, Text - & Text, .Title - e.Title,
- ComentCount = (Fram ¢ In _comants.Astueryeble()
Where c.ElogEntry1d = 6.1d Select c).Caunt ()}
End Function

OEBPS/html/graphics/056_prog01.jpg
Public Class WidgetController
Tnherits Syston.Web.lve. Controller

Function Indox() As ActiorResult
Roturn View()
End Function

Function Details (ByVal id As Integer?) As Actionfesult
If Not 1d.HasValue Then
Return RedirectToAction("Index")
End 11

Return View()
End Function

End Class

OEBPS/html/graphics/420_prog01.jpg
TWRINE AL aRRjeRoGLLesTnALINEIOEL

<remove nane="Scriptiodule” />

<renove name="UrlRoutinglcdule® />

<add name="Seriptilodule” proCondition"managediandlor”
typo="Syston.ieb. Handlors .Seriptiodule, Syston.iob.Extonsions, Version=3.s.
~Culture=neutral, PublicKeyToken=31BF3BSEADIGIEIS" />

<add name="Ur Aoutingliodule" type="Systen.Wieb.Routing. UrlRoutingodule
Systen.lieb. Routing, Version=3.5.0.0, Culture=neutral,
~PubLicKeyToken=31BFIBS6ADISAEIS" />

</modules>
<hanglors>
<remove name="WebserviceHandlerFactory-Integrated” (>
<remove Scripthandlerfactory” />
<remove. SoripthandlerFactoryAppServices® />
<remove name="ScriptRssource" />
<remove UvchttpHandler” />
<remove UrlRoutinghandler® (>
<add nase="ScripthandlerFactory” verb=+ path="+.asax’ preConditio
- integratedliode”
typo="Syston.Wob.Soript Servicos ScripthandlerFactory, Syston.ileb.

wExtansions, Version=3.5.0.9, Culturs=neutral, PublicKayToken=31BF38S6ADIGAESS />
<add nase="ScripthandlerFactoryAppServices* verb='+" path="*_AppService.axd"
wpreCondition="integratediiode”

type="Systen.Web.Script . Services. SoripthandlerFactory, Systen.Web.
~Extensions, Version=3.5.0.0, Cultureneutral, PublicKeyToken=31BFISS6ADIBAETS” />

<acd nane="ScriptResource" preCondition="integratediode’ Verv="GET HEAD"
~path="ScriptResource.axd" type="Systes.ieb. Handlers. ScriptAesourceandler,
~Systen.lleb. Extensions, Version-3.5.0.0, Culturewneutral,
=PubLicKsyToken=31BF3BE6ADIB4ESS" />

<add nane="livcHttpHandler" preCondition=" integratediode’ verb=
=path="".ave" type="Systen.Neb, MvC WVCHLgHandLer,, Systen.Wieb.Uvc, Versior
=Culture=neutral, PubLicKeyToken=31BF3B58AD364EI5

<add nane="UrlRoutingHandler* preCondition=" integratediode" verb:
~path="Ur Routing.axd" typo='Syston.teb.HttpForbiddonandlor, Syston.Wot
wersion=2.0.0.0, Culturs=nautral, PublicKeyToken=h03f5f7¢11d50a3a" />

e

OEBPS/html/graphics/142_prog01.jpg
using Syston.Ling;

using Syston.eb.ivc;

using EFicApplication.Niodols;
using Generichepository;

namespace EFilvcADplication.Controllers

0

public class Honecontroller : Controller

i

priva

I6enericRepository _repository;

public HomeController()

pository = naw EFGenoricRopository (now ToyStoreDBEntitios());

"
11 GET: Hone!

public ActionResult Index()
q

return View(_repository.List<Product> (). ToList ()

public ActionResult Create()
i
e s

OEBPS/html/graphics/235_prog01.jpg
Iaports Systen.Socurity.Principal

Public Class ConpanyController
Innerits Gontroller

PuBLIC Function GetSecret (<llogelBinder (GetType (Usertiodel8inder) > ByVal user As
- IPrincipal) As String
If user. Identity Nane = CEO" Then
Return “Tne secrat is 42.°
Elso
Return "You are not authorized!*
End 11
End Function

End Class

OEBPS/html/graphics/235_prog02.jpg
protected void Application_Start()
¢
Registerfoutes (RouteTable .Routes) ;

ModelBinders. Binders. Add(typeof (IPrincipal) , new UserlodelBinder());

OEBPS/html/graphics/235_prog03.jpg
Protected Sub Application_Start()
RegisterRoutes (RouteTable.Routes)

NodelBinders.Binders.Add (GetType (IPrincipal), New UserliodelBinder ())
End Sub

OEBPS/html/graphics/464_prog02.jpg
<ActionName (*Delete")> _
Public Function Delete GET(ByVal id As Integer) As ActionResult
Din novieToDelete = (From m In _entities.NovieSet _
Where m.1d = id _
Select m).FirstorDefault ()
Return View(novieToDelete)
End Function

<AcceptVerbs (Httpverbs.Post) , ActionNane(‘Delete’)> _
Public Function Delete POST(ByVal id As Integer) As Actionfesult
Din novieToDelete = (From m In _entities.MovieSet _

Where m.1d = id _
Select m) .FirstorDefault()
ntities.DeleteObject (novieToDelete)
entities.SaveChanges ()
Return RedirectToAction(*Index)
End Function

end Class

OEBPS/html/graphics/464_prog01.jpg
Public Class DeleteController
Tnherits Controller

Private _entities As New NoviesDBEntities ()

Public Function Index() As ActionResult
Return View(_entities.NovieSet.ToList())
End Function

<AcceptVerbs (HttpVerbs.Delete)> _
Public Function Delete(8yVal id As Integer) As ActionResult
Din novieToDelete = (From m In _entities.MovieSet _
Where m.1d = id _

Select m).FirstorDefault ()
ntities.DeleteObject (novieToDelete)
entities.SaveChanges ()

Return PartialView(“Novies',
End Function

ntities.NovieSet.ToList())

OEBPS/html/graphics/279_prog01.jpg
routes.MapRoute (_
“Bloghrchive’, _
“Archive/{entryDate}", _
New With {.controller
New With {.entryDate =
Y

Blog", .action
\d{2}-\d(2}-\d(a}"} _

Archive'}, _

OEBPS/html/graphics/458_prog01.jpg
Public Class NasterDetailController
Inherts Controller

Private _entitiss As New PraductsDBEntities()

Public Function Index() As Actionfesult
Return View(_entities.CategorySet. ToList())
Eng Function

Public Function Details(ByVal id As Integer) As ActionResult
Din products = Fron p In _entities.ProductSet _
Where p.CategoryId = id
Select p
Return PartialVieu(‘Details’, products)
End Function

End Class

OEBPS/html/graphics/682_prog01.jpg
using Systen.Ling;
using Syston.Web.lve;
using Wwchpplicationt Nodols;

nanespace ucApplicationt.Controllers
¢

public class MovieGontroller : Controller

i

private Dilovieservice _service;

public MovieController()
q
_service = new NovisService(this. odelState) ;

)
public MovieController (IovieService service)
i

orvice = sorvico;
)

public Actionfesult Index()
i

return View(service.Listiovies());
N

OEBPS/html/graphics/230_prog01.jpg
using Systen.ieb.lve;
using WveApplicationt.Models;

namespace NveApplicationt.Controllers
t
public class Movie3Controller : Controller
i
11 GET: /lovies/Create
[Actionane(“Create*)]
public ActionResult Greate_GET()
{
return View();

11 POST: Movie3/Create
[Acceptverbs (HttpVerbs.Post) |
[Actionane(*Create*)]
public ActionResult Create_POST()
1
var novieToCreate = new Movie();
this.Updateliodel (sovieToGreate, new stringl] {"Title', "Director”
- ‘DateReleased});
1/ Add movie to database
return RedirectToAction(*Index");

OEBPS/html/graphics/458_prog02.jpg
<4 Cantrol Language="C#" Inherits="syster
= <llvcApplicationt .Nodels. Product>>* %>

feb.ivc .ViewUserControl<IEnunerable

cul>
< foreach (var product in Model)
(%

<%= product.Nane %> -
<>

product Price.Tostring(*c*) %

SRR

OEBPS/html/graphics/207_prog01.jpg
<@ Page Title:
liasterPageFiles " /Viows/Shared/Site Master”
= Inhorite="Systen.Heb. e .ViswPage® %>

<asp:Content 10="Content2" GontentPlaceHolderD

Language="c#*

<h2-Greate Product</hz

< using (HtaL BeginForn())
0w

<lavel for="Nane">Nare:</label>

<ke HemL TextBox(“Nare') %

e 1 >
<lavel for="price*>Price

k Henl ToxtBox(*Price

T1aber>
v

br e >
<input type="subnit" value="Add Procuct’ />

@)

</asp:Content>

OEBPS/html/graphics/175_prog01.jpg
<@ Page Title=" Language='C4" NastorPageF ile="~/Vievs/SharedSite Vaster"
= Inhorits="Systen.liob.live .ViowPagocliveApplication! Nodels. Custoner* %>
<40 Inport Nanespace="Helpors® %>

casp:Content 10="Content2" ContentPlaceHolder D

< using (HeaL.BeginForn()) (>

<tisloset
<legend>Fislds</legenc>
<
<1abel for="Firsthane">F1rstha
<%= HEnl. TextBox ("Firsthane®)
<Ip>
P
<label for="Lasthame">Lastiane
el ToxtBox “Lasthane’) %>

</1abel>

<>
P
<6 HEal.SubaitButton|‘Create Custoner’) %
<1
<Itielaset>

RIS

</asp:Content>

OEBPS/html/graphics/492_prog01.jpg
Language="G#* VasterpageF il
Systen.Web. ive. ViswPage" %>

~IVious /Sharsd/Site. Haster”

<asp:Content 1D="Content2" CantentPlacelolder D="ainContent" runat="server'>

<script src
<seript ty

1. ISeripte/jquory-1.3.2.35" typo="toxt/javasoript'a</soript>
“toxt/javascript'>

S(pageReacy);
function pageReady()

4
window. setTnterval (refreshiens, 3000);

function refrostious ()

i
S(*#divNons*) . 1oad(* Nows /Refrash) ;
i
<Iseript>
<h2>Index</2>
<Oiv 10=" diviows '></div>

</asp:Content>

OEBPS/html/graphics/524_prog01.jpg
using Systen.Collections.Generic;
using Systen.Ling;

namespace Unleashed8log.Models
t
public avstract class BlogRepositoryBase
{
11 Blog Entry Nethods
public abstract List<BlogEntry> ListBlogEntries();
public abstract void CreateBlogEntry(BlogEntry blogEntryToCreate) ;
protected abstract IQueryable<BlogEntry> QueryBlogEntries();

OEBPS/html/graphics/186_prog01.jpg
Iaports Systen.10

Public Nodule DataGridHelpor

<systom.Runtine.ConpilerServices. Extension()> _

Function DataGrid(0f T) (Byvai helper As Htalkelper) As String
Return DateGrid(of T) (helper, Nothing, Nothing)

End Function

<systom. Runtine.ConpilarSoryscas Extansion()> _

Function DataGrid(0f T) (Byval helper As Htalkelper, data As object) As String
Roturn DataGrid(of T) (helpar, cata, Nothing)

End Function

<oystom. Runtine ConpilorSarvices. Extansion()> _
Function DataGrid(0f T) (Byval helper As Heallelp
=(0f T), ByVal colums() As String) As String
Got ttoms.
0in 1tems = GTypo(data, TEnumerable(of T))
It stems 1s Nothing Then
Stens = CType(nelper .Viewbata.odel, IEnuserable(df T))
Ena 1t

ByVal data As TEnumerable

ot colunn nanes.
1 colums Ts Hothing Then

colunns = GotTypo(T) GetPropertias () .Seloct (Function(p) p.N
End 11

) ToArray ()

Create HmlTextirtor
Din writer « New HtlTextWriter (New Stringriter())

* open table tag
Wwritor Ronderseg nTag (HEaLTextIrLterTag Table)

Randar table header
writer RendereginTag (KtnlTextiriterTag . Thead)
RondorHoader (rolpor, writer, columns)

westor RondoréncTag()

Render <ablo body
weiter RendoreginTag (HtalTextriterTag . Toody)
For Each iten In itens.

i ord i it nas - ananes. ontrmas: segen

OEBPS/html/graphics/431_prog01.jpg
Public Class NovieController
Inherits Controller

Private _entities As New MoviesDBEntities ()

GET: /Movie/

Public Function Index() As ActionResult
Return View(_entities.Novieset.ToList())
End Function

' GET: /Movie/Create

Public Function Create() As ActionResult
Return View()
End Function

' POST: [lovie/Create

<AcceptVerbs (HttpYerbs.Past)> _
PubLic Functien Greate(yVal movieToCreate As llovie) As String
Try
ntities. AddTollovieset (novieToCroate)
entities . SaveChanges ()
Roturn *Inserted new novie * & movieToGreate.Title
caten
Return "Could ot insert movie * & novieToGreate.Title
End Try
End Function
End Class.

OEBPS/html/graphics/229_prog01.jpg
public Class Movie2Controller
Inherits Systen.Vieb.Mvc.Controller

' GET: /Movie2/Create

Function Create() As ActionResult
Return View()

End Function

* POST: /Movie2/Create
<AcceptVerbs (HttpVerbs.Post)> _
Function Create(ByVal collection As ForaCollection) As ActionResult
Din movieToCreate As New Movie()
Ne.Updatellodel (novieToGreate, collection.TovalueProvider())
* Insert movie into database
Return RedirectToAction(Index")
End Function

End Class.

OEBPS/html/graphics/246_prog01.jpg
Language="V8" NsstorPagoFilo='~/Views/Shared/Site.Vast
Mab.live.ViswPaga (0f MvcApplicationt.Movie)® %

<asp:Content 10="Content2" GontentPlaceHolderID="MainContent" runat-

HtaL VaLidationsunsary(“Create vas unsuccessful. Please correct the errors
wand try again.) %

< Using Henl BeginFora ()%

<iolcset>
<legend0reate Novie</legend>
P
<label for="Title">Title:</label>
<5< Wl TextBox (‘Title") %
< HEnL.Validationessage (“Title, *) %
<ip>
w
<labol for= Director">Diractor:</Label>
<u= Heal ToxtBox ‘Director") %
<te Htnl.Validationlessags (‘Director, **') %
<ip
w
<label for="DateReleased>DateReleased:</label>
<5< HEnl.TextBox (“DateReleased’) %>

<& WEnl.Validationilessage ‘DateReleased", **°) %>
<Ip>
P
<irput type="subnit” valuss'Create’ />
<1
</fieldsets

< End Using >
<div
<AL ActionLink(‘Back to List’, ‘Index’) %

</

</asp:Content>

OEBPS/html/graphics/470_prog02.jpg
Private _entities As New ProductsDgEntities()

Public Function Tndex() As ActionResult
Din categories = _sntities CategorySet. ToList()
Din products = New List(0f Procuct) ()

Roturn View(Now ProductsvDl(categories, products))

End Function

Public Function Details(ByVal id As Integer) As Actionfesult
Din products = From p In _entities Productset _
Where p.CategoryId = id _
select p

T Request. TsjaxRequest () Then
Return Partialview(‘Details’, products)

el
Din categoriss = _entitios CatogorySet. ToList ()
Return View(“Index", New ProductsVDi(categaries, products))
e 10

End Function

End Class

OEBPS/html/graphics/14fig04.jpg
4 hispi/flocalhost24103/Movie/Create - Windows Intemet Explorer EE=E
QO+ [npiocan.. ~[5]4]x][

i Fovorites

Search o~

hitpi/localhost24103.]

SO @ - e

Greate Movie

Tite:
Star Wars

Diractar:
Lucas

DateReleased:
1na77

[Create |

Back to List

@ Loclnranet| Protectsd Mode:OFf

OEBPS/html/graphics/470_prog01.jpg
Public Class ProductsVol

Private _catogaries As IEnunerable(Of Category)
Private _products As IEnuserable(0f Product)

Public Sub New(ByVal categories As IEnunerable(0f Category), ByVal products As
= IEnunerable(0f Product))
_categories = categories
products = prosucts
End Sub

Public Aead0nly Property Categorios () As TEnumorablo(0f Catogory)
oot
Return _categortes
End ot
End Property

Public Readonly Property Products() As TEnunerable(0f Product)
Get
Return _products
End Get
End Proporty
end Class

Public Glass DownLinkController
Tnherits Gontroller

OEBPS/html/graphics/14fig03.jpg
Add View =)

View name:

Create
Create a partial view (as0)

9] Creste 3 strongly-typecd view
View dataclas
MycApplicationL Models Movie =

View content

Create

9] Select master page

~Views/Shared/Site.Master]

ContentPlaceHolder D:

MainContent

Cow)

OEBPS/html/graphics/14fig02.jpg
[s
C X & (L epirecromumnmmien

P A ——
R o T

et i) 30
vy e
o ot s e
eiieion b 198
el el
* bost este e

ik

770
oo W Yiow 38

OEBPS/html/graphics/14fig01.jpg
e 1o e

B
366

AHEUEBHEBEUEEEE

(EEEEEEEEEEREERE]

getebus,
getrebus.
geteebus.
getebus,
getebus.
qeteebus.
getebus,
getrebug.
getebug.
getebus,

getehus.
getfrebug..

Geteebis.
getebus.

e e]

i

I | cache 5
V| progm: no<ache

i | client t
oAt

Aecept Encoding: gip, defte
AoceptLanguage: en-us
User-Agent: Hoailaf4.0 (compatbl; MSIE 8.0; Windows T 6.0; Trdert,

8 sor 2005 T
R

OEBPS/html/graphics/453_prog01.jpg
using Systen.Ling;

using Syston.ted.vc

using Uvchoplicationt .Nodels;

nanespace WveApplicationt.Controllers

t

public class DownlevelController : Controller

i

private GuestBookDBENtities _entitiss

new GuestBookDBENtities () ;

public ActionResult Index()
¢

return Vien(_entities.Guestset. ToList ());
i

pubLic ActionResult Create((Bind(Exclude = “Ld°)JGuest guestiocreate)
i
1/ varidation
if (questToGreate. Name. Trin().Length == 0)
ModelState.Addllode1Error (*Nane* , ‘Name s required.
if (questToCreste. Nessage.Trin() .Length == 0)
ModelState.Addllode1Error ("Nessage®, "llessage is required.”

i (HodolState. Tsvalid)

[
_entities. AddToGuestSot (questToCreate)
Zentitios. SavaChanges();

)

if (Request. IskjaxRequest())
return PartialView(*GuestBook”, _entities.Guestset.ToList());

Feturn View(*Index’, _entities.Guestset.ToList());

OEBPS/html/graphics/453_prog02.jpg
Public Class DownlevelController
Tnherits Controller
Private _entities As New GuestBookDBENtities()

Public Function Index() As ActionResult
Return View(_entities.GuestSet.ToList())
End Function

Public Function Create(<Bind(Exclude:="1d")> ByVal questToCreate As Guest)
=As ActionResult
* validation
If guestToCreate.Nane.Trin() .Length = 0 Then
Nodelstate. Addlode1Error (“Nane* , “Name is required.)
End 1f
If questToCreate.llessage. Trin() .Length = 0 Then
Modelstate. AddllodelError (‘Nessage®, “Nessage is required.

End If

If Nodelstate. Isvalid Then
_entities AddToGuestset (guestToCreate)
_entities. SaveChanges ()

End If

If Request. IsAjaxRequest () Then
Return Partialview(*GuestBook”, _entities.GuestSet.ToList())
End If

Return View(*Index’, _entities.Guestset.ToList())
End Function

End Class

OEBPS/html/graphics/17fig09a.jpg
TestResults
@ T SLAPTOP 20030425 -
@ Testrunfoiled Results: 12 passed; tem() checked: 1

Result TestName
1@ Pased ShowNewBlogEntries

Q Faied CreateBlogEntry

Output | Test Resuls

OEBPS/html/graphics/486_prog01.jpg
#* MasterPageF il
= Inherits="Systen.Vieb.vc.Viewpage® %>

IViews/Shared/Site.Master”

<asp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat="server'>

<script sro=
<script type

L. /Soripts/jquery-1.3.2.js" type="text/javascript'></script>
text/javascript >

S(pageReady);

function pageReady ()
«
S(*alhref"="nttp']") .append(* [external]’);

</seript>
<h2>Resources</h2>

<wl>
<>
0fficial ASP.NET WVC website

>
Articles
<>
di>
Videos
<11

</u1>

</asp:Content>

OEBPS/html/graphics/14fig11.jpg
18 tpilocalhost24103/Delete - Windows Intemet Explorer

Search

O Q)= [& rwtocan. ~[B %[x| [

i Favorites | htpi/localhost24103

+ Titanic Delete.

+ Star Wars 11 Delete
+ Jurassic Park Delete.
+ Jaws Delete

+ Ghost Delete

+ Forrest Gump Delste
+ Ice Age Delete

+ Shrek Delste

+ Independence Day De
+ The fing Delete

+ Star ars GElet

‘& Local intranet | Protected Mode: OFf

G~

#100%

OEBPS/html/graphics/14fig10.jpg
ozl Firefo

Eile Edit View History Bookmarks Tools Help

@ - c x 6 (Glro |@l=r

DllE Puzzles Games

« Barbie -- §32.44
« Teddy pear - $12.44

7R vSow

OEBPS/html/graphics/475_prog02.jpg
(Acceptajax]
[ActionNiane (*Details’)]
public Actionfesult Details Uplevel(int id)

i
var products = from p in _entities.ProductSet
where p.Categoryld == id
select p;
return Partialview(*Details’, products);
)

[Actionliane (*Details®)]
public Actionfesult Details Downlevel (int id)
i
var categories = _entities.CategorySet.ToList();
var products = from p in _entities.ProductSet
where p.Categoryld
select p;

return View(*Index”, new ProductsVDM(categories, products));

OEBPS/html/graphics/475_prog01.jpg
using Systen.Collections.Gel
using Systen.Ling;

using Systen.iieb.live;

using MveApplicationt .Nodel:

nanespace MvcApplicationt.Controllers
t

public class SelectorController : Controller
«
private ProductsDBEntities _entities = new ProductsDBEntities();

public ActionResult Index()

i
var categories = _entities.CategorySet.Tolist();
var products = new List<Product>();
return View(new ProductsvDil(categories, products));

OEBPS/html/graphics/14fig12.jpg
i Favorites | 8 hits//ocathost24103.

mm%

« Monopoly - $12.33
« Risk - $43.22
+ Batteship - $22.33

G Localintranet | Protected Mode: Off G- R -

OEBPS/html/graphics/14fig08.jpg
ra o

ntent Applications Privacy Security Advanced

lock pop-up windows

oad images automatical

7] Enable JavaSeript

nable Java

=0

- Fants & Colors

Defaultfont: | Times New Roman -

sze (14« | [Bavnced., |

Languages

Chaose your preferred language for displaying pages

OEBPS/html/graphics/14fig07.jpg
i Favorites | @ htpi/focathost2ainys.. ||t v

Guest Book

Your Name:
required.

tessage:

Message is required.

Ruth
Hello!
Bob

How's it going777

@ Loclinranet| Protectsd Mode:OFf G wave -

OEBPS/html/graphics/14fig06.jpg
e
OO [revtocivosznnsc ~ [2] 4| x [toesorr o)

oot | @ wpdtoatbosaansr. || v

< - Pager Sy> 7

Guest Book

vour Name:
Frank

Message:
Nice sivet

Hows it gaing?7?

Frank

Nice sits)

G Localintronet | Protected Mode: Off G- Rk -

OEBPS/html/graphics/14fig05.jpg
@O~ [e1 st~ [% [x][22 toesar

i Favorites | @ http/flocathost24103/.. | | P v <Y

K
%

Greate Movie

Tite:
Star Wars

Director:
Lucas

DateReleased:

G Local intranet | Protected Mode: Off

OEBPS/html/graphics/518_prog01.jpg
Public Glass BlogController
Inhersts Controller

* GeT: /8l0g/
Public Function Indox() As ActionResult
Return Nothing

End Function

End Class

OEBPS/html/graphics/170_prog02.jpg
IViows/Shared Site Naster®

= Innorits="Systen.lob. e .ViowPage
<asp:Content 10="Content2" ContontPlaceHolderID="uainContont" runat-

<hitndrau</nz>

< Using Hnl BeginFora() %

<%= Htnl.AntiForgeryToken() %>

<taelaset>
<legend>Fislds</lagenc>
P
<1abol for='Amount">Ancunt :</Label>

HEnL Toxt8ox (“Anount”) %>

<irput type="subait’ values'Withraw' />
<t
</tieldset>
<% End Ustng %

</asp:Content>

OEBPS/html/graphics/170_prog01.jpg
IVious/Shared/Site Naster"

Systen.Heb. e ViswPage® %>
<asp:Content 1D="Content2" ContentPlaceHolderI="NainContent" runat:

<hitndraue h2>

<& using (Heal BeginForn()) (>

<= Wtml.AntiForgeryToken() >

<ialcset>
<legend>Fields</logonc>
>
<label for="Amount">Ancunt i</ Labsl>
<6< HEnL.TextBox(*Anount") %
<>
P
<i0put type="subnit® value="Withdran’ />
<Ip>
</tieldset>

@)

</asp:Content>

OEBPS/html/graphics/14fig09.jpg
M_smmgz

+ Monopoly — $12.33
- Risk —$43.22
+ Battleship - §22.33

G Localinranet | Protected Mod: OFF G- mu -

OEBPS/html/graphics/224_prog01.jpg
using Systen.eb.ive;

namespace WvcApplicationt Models

t
[Bind (Exclude="1d")]

public partial class Widget
{

)

OEBPS/html/graphics/192_prog01.jpg
Function SortProducts(Byval sort As String) As Actionfesult
Din products As TEnuserable(Of Product)
sort = If((sort < Nothing), sort, String.Eapty)
Select Case sort.ToLower ()

Caso “nane®
products.

case “price”
products =

case Else
products =

End oot

Fron p In _entities.Productset _
Order By p.Nane _
Select p

Fron p In _ontities.Productset _
order By p.Price _
Select p

Fron p In _ontities ProductSet _
Order By p.10 _
select p

Roturn Visw(products)

End Function

OEBPS/html/graphics/529_prog02.jpg
<Tostiiothod()> _
Public Sub CreateBlogEntry()
* Arrange
Din repository As New FakeBlLoghepository ()
Din controller = New BlogController (repository)
Din blogEntryTocreate = flew BLogEntry()

act
controller.Craate(blogEntryToCreate)
Din result As ViewResult = controller. Index()

* Assert
Din firstEntry = result.Viewdata.odel(0)
Assert.Aresans (blogEntryToCreate, firsténtry)

End sub

End Class

OEBPS/html/graphics/213_prog01.jpg
nanespace MvcApplicationt.lodels

t

public class Customer

i
public int 1d { get; set; }
public string FirstNane { get; set; }
public string LastNane { get; set; }
public Address Address { get; set; }

)

public class Address

i
public string Street { get; set; }
public string City { get; set; }
public string ZIP { get; set; }

)

OEBPS/html/graphics/529_prog01.jpg
Iaports Systen
Iaports Systen.Toxt

Taports Systen.CoLloctions.Genoric

Iaports Nicrosoft.VisualStudio. TestTools. UnitTesting
Taports Systen.teb.Mve

<TestClass()> Public Class BlogGontrollerTests

<Testiiethod()> _
Public Sub SnowNewBlogEntries()

* Arrange

Din repository As Naw FakeBlogRepository ()

Din controllor - Now BlogCantrollor (rapository)

* ot
Din result As ViewResult = controller. Index()

* assert
ColLlectionAssert ALLItensAre nstancesOrType(result. Viewata. Nodel,
~GetTypa(BlogEntry))
End sub

OEBPS/html/graphics/181_prog01.jpg
Taports Systen.10

Public Module BulletedListHelpar

<system. Runtine.ConpilerServices. Extension()> _
Function BulletedList (ByVal helper As HtnlHelper, ByVal nane As String) As String
Din itens As LEnumerable = helper.Viewbata.Eval(nare)
I itens Is Nothing Then
Throw New NullReferenceException(“Cannot find * & nane & in view data’)
Eng 11

Din writer = New HnlTextiriter (New Stringhriter())

+ open UL
writer RencerSeginTag (HtnlTextiriterTag.UL)
For Esch iten In itess
writor Ronder8oginTag (HtnlToxtliritorTag.Li)
writor Mrite (hoper. Encode (iten))
writor RonderEndTag()
writor MriteLino()
Next iten
" Close UL
weiter RendercncTag()

Return the HTAL string
Return writer. Tnnertiiter . Tostring()
End Function
End Nodule

OEBPS/html/graphics/497_prog01.jpg
public Class NovieController
Tnherits Controller

Private _entities As New NoviesDBEntities()

Public Function Index() As ActionResult

Return View()
End Function

Public Function Refresh() As ActionResult
Return Json (GetThresliovies ())
End Function

Private Function GetThreeliovies () As IEnumerable
Din rnd = New Randon()
Din alllovies = _entities.NovieSet.ToList()
Din selectediovies = New List(0f Movie) ()

For i As Integer = 0 To 2
Din selected = alllovies(rnd.Next (alllovies.Count))
alllovies.Renove (selected)
selectedlovies. Add (selected)

Next 1

Din results = Fron m In selectedlovies _
Select New With {Key .Title = m.Title, Key .Director
=n.Director}

Return results
End Function

End Class

OEBPS/html/graphics/497_prog02.jpg
bl
-park",
b {*Title

S Ny R o A L N
Director*:“Steven Spielberg”
*Ghost" . *Director" : *Jerry Zucker'}

OEBPS/html/graphics/257_prog01.jpg
using Systen;

using Systen.Collections.Generic;
using Systen.Ling;

using Systen.Vieb;

nanespace MvcApplicationt.Hodels

t
public class NovieRepository : INovieRepository
1
private WoviesDBEntities _entities = new MoviesDBENtities();
public IEnunerablecliovie> Listiovies()
€
return _entities. MovieSet. ToList();
¥
public void Createllovie(Novie novieToCreate)
«
entities.AddToMovieSet (ovieToCreate) ;
entities.SaveChanges();
3
3
public interface INovieRepository
1
TEnunerable<tiovie> Listllovies();
Void Createllovie(Movie novieToCreate) ;
3

OEBPS/html/graphics/257_prog02.jpg
public Class NovieRepository
Implononts TWovisRepository

Private _entities As New NoviesDBEntities()

Public Function Listiovies() As TEnunerable(0f Wovie) Tnplenents
= IovicRspasitory. Listiovies
Return _entities.NovieSet.ToList()
End Function

PubLic Sub Createllovie(8yVal ovieToCreate As Novie) Inplenents
= INovieRepository.Creataliovie
ntities. AddTollovieSet (novisTaCroate)
entitios. SaveChanges ()
End Sub
End Class

Public Interface ovieRepository
Function Listhovies() As TEnumerable(of Novie)
Sub Greateliovie (ByVal sovieToGreate As Novie)

End Interface

OEBPS/html/graphics/290_prog01.jpg
Inports Microsoft.VisualStudio. TestTools.UnitTesting
Inports Systen.eb.Routing

Inports MvcFakes

Inports RouteDebugger.Routing

Testolass()> _
public Class RouteTest

<Testilotnod()> _
Public Sub DefaultRouteMatchesone()
Arrange
Dim routes = New RoutaCollection()
MveApplication. RegisterRoutes (routes)

3
Dim context = New FakeHttpContext (*~/Home")
Dim routeData = routes.GetRouteData(context)

* assert

Din natchedRoute = CType(routeData.Route, NamedRoute)

Assert. Are€qual (*Default", matchedRoute .Name)
End sub

End Class.

OEBPS/html/graphics/573_prog01.jpg
using Systen;
using UnleashedBlog.Modsls;

nanespace UnleashedBlog.Tests
¢
public cless BlogEntryFactory
i

public static Blogentry Get()
q
var blogentry = new Blogentry();
blogéntry. Title = “Test Entry’;
blogEntry. lame = “Test Entry";
blogEntry.DatePublished = new DateTire(2010, 12, 25
Feturn blogentry;

)

public static BlogEntry GetWithDatePublishod (CatoTino datoPublished)
‘

var blogentry = Got();

blogentry.DatePublished » catePublished:

return blogentry;

OEBPS/html/graphics/17fig02.jpg
Vil OF
Window:
Web
Smart Device
offce
Database

2 Oymamic Data ntites Web Application
2 Oymamic Data Web Applicstion
My Templates

Aproect forcreating anapplication sing the ASPNET MVC frameark (L0) (NET Frumework 35)
Home:

Location:

Solution Name:

Uneshedtiog

N S + [rowe

Unesshedlg

9] Crete diecoryorsolution

OEBPS/html/graphics/17fig03.jpg
Would you like to create a unit test project for this application?

© Yes, create unittest project

Test project name:

UnleashedBlog Tests

e
Voot Sudio Tt

<) Additionsiinto

© Mo, do nat create a unittest project

OEBPS/html/graphics/17fig01.jpg
~Can view a'l blog entcies

entry = name, hite, qutor
dak pulblished, doe md fed
hon and text)

ey

OEBPS/html/graphics/17fig06.jpg
[Testmethod]
public void shownewslogentries()

// Arrange
var controller = new glogcontroller();

OEBPS/html/graphics/17fig07.jpg
Add Controller =)

Controller Name:

BlogControllel]

] Add action methods for Create, Update, and Details scenarios

Add Cancel

OEBPS/html/graphics/17fig04.jpg
Solution Explorer - UnleashedBlog Tests

B2 2E|A&
5] Solution UnlesshedBlog @ project
3 UnleashedBlog
& 2 Propertes
- (2 References
3 App Data
- 3 Content
- 3 Contrallers
3 Models
- 3 Scipts
- 2 Views
o = Defauttaspx
o) Globlasse
3 Web.config
Unleashedslor
Propertis
- (2 References
- (3 Controlers
3 App.config
3 AuthoringTestsot

(& Solution Explorer (4 Server Explorer

OEBPS/html/graphics/17fig05.jpg
Tempiates:

Dtabase
UnieTest

o

GenericTest Load Test Manual Test:
(tet format)

ad & @

@z

Oesciption
Usea unttest to exercise C v, CH, o
Vil Basic zource cade. Chacsing Unit
Testalso s you creste ASP.NET unit
tests and data-driven it tests,

Mana Tet OrdereaTet [OTAEED UnieTest
Wordfor. Wird | Aurites ol the methods of s,
pasing satabls parumeurs wnd varfas
‘_g] tha the etumied vaue is whatyou expect,
Vou concoe i tests by hands
Web Tet
Testhome: HagContoleTertcr

ddtoTestProject: | TAUnleashedBlogTests

OEBPS/html/graphics/298_prog01.jpg
<40 Master Language="CA* Inheritss*Systen.ileb.Uvc.ViewlasterPage" %>
<IDOGTYPE ntml PUBLIC *-//W3C//DTD XHTML 1.0 Transitional//EN"

= “http: / /www.w3.0rq/TR/XNEMLI/DTD/xhtmL1 -transitional.dtd ">

<html xmlns="nttp: //www.u3.org/ 1999/ xhtml" >

<head id=Head1® runat=-server'>

<titles</title>
<style typos-toxt/css™>
heal
¢

background-color: Blu
»
«

width: Goopx;

margin: auto;
)
header

padding: 10px;
background-color: White
border: 1px solid black;

-menu, monu 14

¢
padding:opx;
margin: opx;
aisplay:inline;

»

~banner

¢
margin: 10px 150px;

)

_column

«
width: asv;
min-heignt: 200px;
bordor: solid 1px black;
padding: 10px;
gy oty R,

OEBPS/html/graphics/444_prog01.jpg
<40 Page Title="" Language='C#" NastorPagoFilo="~/Viows/SharedSite Nastor"
= Inhorits="Systen.iob.live .ViowPago<TEnuncrable<ivcApplicationt . lodols. Guest>>" &
<asp:Content 10-"Content2" ContentPlaceHoldorID= "MainContent’ runat="sorver”>

<SGript sro=".. /.. Scripts/Uicrosof thjax.debug. s
- type="text /javesoript < /script>

<SCrAPL STO=". /.. [SCrAPS/UACrOSOTtUVGASaX .deDug . Js*
= type="text/javasoript ></script>

<hi>6uest Booke/hi>

<% using (Ajax.BeginForn("Create", new Ajaxdptions {UpdateTangotl
- divlessages® }))
s

<lavel for="Nane">Your Nase:</label>
<br 1><k= HtmL TextBox(“Nane” %>

e e >

<lavel for="Hossage">Wessage: </ label>
<br 1><4- Htnl TextArea(Nessage")5

0 1>

<input type

“subnit® value="Ado Message />
EIES
<0iv i0-"divliessages®>
< Htal.Renderpartial (“Guests’); >
</div>

</asp:Content>

OEBPS/html/graphics/128_prog02.jpg
Dim productToEdit = (From p In _entities.ProductSet _
Where p.1d = 3 _
Select p).Firstordefault ()
productToEdit.Price = productToEdit.Price * 2
ntities.SaveChanges()

OEBPS/html/graphics/128_prog01.jpg
var productToEdit = (from p in _entities.ProductSet
where p.1d == 3
select p).Firstorefault();
productToEdit.Price = productToEdit.Price * 2;
entities.SaveChanges () ;

OEBPS/html/graphics/628_prog01.jpg
Testitathod> _
Public Sub CreatoAndThenGotComant ()

* Aerange

Dis blogéntry = CreatoBlogentry()

Din coment1 = CreateConent (bogEntry, “Connent 1°, New DateTine (2010, 12, 25))

*aet
Dia archiveController = _controllerFactory.Getarchivedantroller ()
Dia result As ViewResult = archiveController. Index

- (blogentry.DatePuplished.Year, blogEntry .DatepubLished.bonth,

=blogEntry.DatePublished. Day, blogEntry.Nans)

* assert
Dix comnents = (CType(result.ViewDsta.Nedsl, BlogEntry)).Connents
Assert. ArcEqual (*Connent 1%, connents(0).Title)

End Sub

Private Function CreatsslogEntry() As BlogEntry
Dia bloglontroller = _controllerFactory.GetBloglontraller()
Dix blogEntryTaCreate = BlogEntryFactory.Get()
blogéantroller.Create (blogEntryToCreate)
Return blogEntryTocreate

end Function

Private Function CreateConent(syVal blogentry As BLogentry, ByVal comentTitle As
wString, ByVal comentDatePulishad As DateTine) As Comment

 Create connent

Dix comnentToCreate = ConmentFactory. Get()

comnentToCreate.BlogEntryld = blogentry.1d

comnentToCreate.Titlo = commontTitle

comnentToCreate.DatePublishad = conmentDatePublished

* Add to blog entry
Dix comnentController = _controllerFactory.GetConsentCant oller ()
comnentControLler. Create (comentToCreate)

Return comnentToGreate
End Function

OEBPS/html/graphics/345_prog01.jpg
using Syston;
using Syston.Web;
using Syston.eb.ve;

nanespace Mvchpplicationt .Controllers
¢
public cless CacheCantrolController : Controller
i
public string Index()

i
Response. Cache. SetCacheavility (KttpCachaability.Private) ;
Responso. Cacho. SotiaxAgo(TinoSpan. FrosSocands (10)) ;
Feturn DateTin Now. ToString(“T°) + * <a href=
- [Gacheontrol /Tndex>Link</ >
)

OEBPS/html/graphics/199_prog02.jpg
Function PagecProducts (ByVal page As Integer?) As Actionfesult
Dia products = _entitios.ProductSet _
Orderey(Function(p) p.1d) _
ToPagedist (page, 2)

Return View(products)
end Function

OEBPS/html/graphics/485_prog01.jpg
40 Page Title=
- Inhorit:

Languages"CH" NsstorPageFilos'~/Views/Sharod/Site Vaster”
Systen.iob.live .ViowPagscliveAppLication! Nodols.lovie>® %

<asp:Content 10-"Content2" ContentPlaceliolderID- MainContent’ runat

<saript sro.
<script type

J..1Scripts javery 1.3.2.§s" type
toxt/Javascript'>

oxt javascript'></seripts

S(pageneasy);

function pageResdy ()
‘

S(*input:text”) .cos(*background-color”, 'yellow');
)

</scripts
<% using (Htal.BeginForn()) %

<rasrgser
<legeno>Create Novie</Legend>
>
<label for='Title'>Title:</label>
s HEnL ToxtBox (‘Title®) %
s
Py
<label for="Director*>Dirsctor:</Label>
<6~ HEal.TextBox ‘Director') 4
<t
w
<label fors"DateReloased>DatoRelonsed:</ label>
<%= Henl ToxtBox “DateReleased’) %>
</p>
g
<ioput typos"eubnit’ velue-Craate® />
<1
</fieldsors

@ e

</asp:Content>

OEBPS/html/graphics/073_prog01.jpg
using Systen;
using Syston. Colloctions .Ganeric;
using Syston.eb.vc;

using Wwehpplicationt .Selectors;

nanespace WvcApplicationt.Controllers

0

public cless NewsController : Controller

€

private readonly Listestring> _news = new LiStestring>();
private Randon _md = new Randon();

public Newscontroller()

i
_nows .Add(*Noon exploces1);
Trows .Add(*Stock market up 200 parcent!”);
Zrows .Add(*Talking robot croated!”);

)

public Actionfesult Index()

i
var selectedIndex = _rad.Next(_news.Count)
Viewbata.Vodel = _news(selectedIndex
return View();

)

[Ajaxetnod)

[Actiontane(*Incox")]

public string Indox AJAK()

i
var selectedIndex = _rad.Next(_news.Count) ;
return _news[selectedIndex];

)

OEBPS/html/graphics/474_prog01.jpg
using Systen;
using Systen.eb. ive;

using Systen.Reflectior
public sealed class AcceptAjaxAttribute : ActionilethodSelectorAttribute

public override bool IsvalidForRequest (ControllerContext
=controllerContext, WethodInfo methodInfo)

<
if (controllerContext == null)
i
throw new ArgumentNullException(*controllerContext’);
)
return controllerContext.HttpContext.Request. IsAjaxRequest();
}

OEBPS/html/graphics/631_prog01.jpg
[Testletnod]
public void BlogEntriesIncludeCommentCount ()
i

11 Arrange

var blogentry = CreateBlogéntry();

var comnent = CreateConment (blogEntry, *Comnent 1,

=new DateTine (2009, 12, 25));
var comnent? = CreateConnent (blogEntry, *Comment 2°,

=new DateTine(2010, 12, 25));

11 Aot
var blogController = _controllerFactory.GetBlogContraller();

var result = (VienResult)blogController. Index(null);

17 Assert
var entries = (List<BlogEntry>)result.Viewbata. Model;
Assert.AroEqual(2, entries[0] .ComentCount);

OEBPS/html/graphics/639_prog02.jpg
<@ Page Title="* Language='vb" NastorPageFile="~/Vievs/SharedSite Vaster"
= Inhorits="Systen.leb.lve ViowPags (0F UnleashedBlog.BlagEntry) " %>

<asp:Content 10-"Contont!* ContentPlaceHoldorID= TitleContent" runat="servor">
ootails
</asp:Content>

<asp:Content 10="Content2" GontentPlaceHolderID="MainContent" runat="server">
<% Mtal.RenderPartial(‘BlogEntry’)%

<01 class="comentsContainer™>
<% For Eacn comment In Model Connentsy>

<01 class="connentContairer*>
<3><t=Htnl Encode (comment. Title)w</h3>

OEBPS/html/graphics/631_prog02.jpg
Testiathod> _
Public Sub BlogEntriesIncludeCommentCount()
* Arrange
Din blogEntry = CreateBlogEntry()
Din coment! = CreateConrent (blogEntry, “Conment 1°, New DateTine(2009, 12, 25))
Din coment2 = CreateConment (blogentry, “Conment 2°, New DateTine (2010, 12, 25))

* et
Din blogCentroller = _controllerfactory.GetBlogCantroller ()
Din rosult As VievResult = blogController. Index (Nothing)

* Assert
Din entries - CType(result.Vievbata.Nodel, List(0f BlogEntry))
Assert.AreEqual (2, entries(o) .ComentCount)

end su>

OEBPS/html/graphics/639_prog01.jpg
bl
@
<1abol. for="Coment .Nane*>Nano: </ Labol>

<t- Henl. TextBox(“Comnont.Name ")
<1
-
<label for="Coment.Enail’>Enail:</label>
Htal. TextBox “Connent Enas1") >

<label for="UrL'>UAL:</label>

<%e Htal.ToxtBox(“Commont.UrL", string.Enpty, now { size
<t Wil Validationtlessage (*Conment.Url", *+*)%>

<t

«»

<label. for="Coment. Text >Conment:</Labe1>

 Htnl. Textarea(‘Coment. Text", new { cols = 60, rows = 5 })%>
<Ip>

@)
</tieldset>

</asp:Content>

OEBPS/html/graphics/01fig02.jpg
ponges Tempite

Vg | [Baoner AR Sar ot 1
viics D 9 T A e Cotretender

S AP NET Server Control
b WCF Senvice. o

™ e
- (rncvs o)
Oatabase. 2 Dymamc Dta Entities Web Application
Cloud Senvice 8 Dymaric Data Web Application
Lot - T

A procforcetng s ppcasan g the AEINET MIC s (R0 (KT rmewort 15
Wihcion
e Documnt Webstes

Soontime Mgy 2 cnte gecony o sotion

e |

OEBPS/html/graphics/216_prog01.jpg
[Vious/Shared Sito Nastor®

- Innerits="Systen.icb. v ViswPags® %
<asp:Content 10="Content2" GontentPlaceHolderID="MainContent" runat="serve
i< Htnl ValidationSusmary(*Croato vas unsuccessful. Please corract the errors

~and try again.’) %

< Using a1 BeginFora ()%

<tisloset
<legena>Gustomer Info</legend>
>
<label for='Firsthane">First Nana:</label>

<%= el ToxtBox ‘Firstiane’) %>
Heal.Validationllossage (‘Firsthane®, **) %>

s
w
<label for='Lasthene">Last Name:</label>
<4 HEaL.TextBox “Lasthane’) %>
<5< Wtnl.Validationtlessage (“Lasthane’, **) %>
s>
<Itieldset>
<fisloset>
<logord>Custoner Addross</lagend>
.

OEBPS/html/graphics/01fig01.jpg
ASP.NET MVC ASP.NET Web Forms

ASP.NET Framework

NET Framework

OEBPS/html/graphics/216_prog02.jpg
<label for='Address.Street’>Street:</label>
Htal TextBox (*Address. Street”) %
<& Htnl.Validationtlessage *Address. Str
<
P
<label for='Address.City">City:</label>
HEAL ToxtBox (“Address. City") %
<%= Hinl.Validationtlassage (Addrass.City", *°) %

)

s
w
<label for-'Address. ZIP*>21P:< Label>
<4 HEOL.TextBox *Address. ZIP") %>
<5< Hnl.Validationllessage *AdUress. ZIP", **) %>
s>
<Itieldset>
.

<input type
1>

Ssubeit” values“Craate® />

< End Using>

</asp:Content>

OEBPS/html/graphics/474_prog02.jpg
Inports Systen.eflection

Public NotInheritable Class AcceptAjaxattribute
Innerits AstionllethodSelectorattribute

Public Overrides Function IsValidForRequest (ByVal controllerContext As
=ControLlerContext, Byval methodInfo As NethodInfo) As Boolean
If controllerContext Ts Nothing Then
Throw New ArgurentiullException(*controllerContext")
Eno 1t
Return controllercontoxt.HttpContext.Request. IsAjaxRscusst ()
End Function

End Class

OEBPS/html/graphics/191_prog02.jpg
public ActionResult SortProducts(string sort)
¢

IEnunerable<Product> products;

sort = sort 72 string.Empty;

switen (sort. ToLower())

i
products = fron p in _entities.Productset
orderby p.Nane select
break;
case “price
products = fron p in _entities.Productset
orderby p.Price
select p;
products = fron p in _entities.Productset
orderby p.1d
select p;
break;
)

roturn View(products);

OEBPS/html/graphics/227_prog01.jpg
[AcceptVerbs (HttpVerbs.Post) |
public ActionResult Create(Address shipping, Address billing)

t

J/ Tnsert into database
return RedirectToAction(* Index"

OEBPS/html/graphics/356_prog01.jpg
using Systen.Collections.Gel
using Systen.Ling;

nanespace iveApplication. iodels
t
public class SimpleMovieRepository : ISinplellovieRepository
i
private NoviesDBEntities _entities = new NoviesDBEntities();

public TEnumerable<tiovie> Listiovies()
i
return _entities.MovieSet.ToList();

OEBPS/html/graphics/199_prog01.jpg
public Actionfesult PagedProducts(int? page)
¢

var products = _entities.Productset
~0rderBy (p => p.1d) . ToPagedList (page, 2);

return View(products|

OEBPS/html/graphics/356_prog02.jpg
Public Class SimpleovieRepository
Tnplenents ISimpleliovieRepository

Private _entities As Now NovissDBEntitios()
Public Funotion Listllovies() As TEnunerablo(0f llovie) Inplenents
- ISispleliovieRepository. Listliovies
Roturn _entities.lovieSet.Tolist ()

End Function

End Class

OEBPS/html/graphics/191_prog01.jpg
Private Sub RenderHeader (ByVal helper As HtnlHelper, ByVal writer As
-HtnlTextiiriter, ByVal columns() As String)
writer.RenderBeginTag (HtnlTextiiriterTag. Tr)
For Each columNane In coluans
writer. RenderBeginTag (HtnlTextliriterTag. Th)
Din currentAction = CStr(helper.ViewContext RouteData.Values(*action’))

Din Link = helper.ActionLink(columNane, currentAction, New With {Key .sort
== colunniane})

weiter Wirite (Link)
writer. RenderEndTag ()
Next colunniane

weiter . RenderEndTag()
End Sub

OEBPS/html/graphics/356_prog03.jpg
using Systen.Collect ions.Generic;
using Systen.te;
using UveFakes;

namospace Mverpplicationt Nodels
i

public class Stmplollovieservice : Isimpleuoutoservice
«
private ISimplellovieRepository _repository;
private Icache _cache;

public Simplellovieservice()
this(new SinplelovieRepository(), new Cachelirapper

= (4ttpContext.Gurrent .Cache)) ()

public SimpleMovieservice(ISinpleNovieRspository repository, Toache ceche)

i
_repository = repository;
Zeache = cache;
)
public TEnumorablectiovio> ListiloviesCached ()
i
var novies = (IEnumerableclovie>)_cachel ‘novies®;
£f (novies == null)
¢
novies = Listhovies();
_cache(‘novies’] = movies;
}
return movies;
i
public TEnumarablectiovie> Listiloviss()
i
return _rapository.Listulovies();
)

OEBPS/html/graphics/131_prog01.jpg
"
/1 GET: [Hone Delete/5

public ActionResult Delate(int id)

t
var productTabelete = (fron p in _entities ProductSet
wnere p.1d == ia
select p).Firstordefault();
return View(productTodelete) ;
3
"

/1 POST: /Homo/Dalote

[Acceptyerbs (Httpverbs.Post) |
public ActionResult Delete (Product productiodelete)
¢
try
i
var originalProduct = (fron p in _entities.Productset
Wwhere p.1d == productToDelete. 1o
seloct p) . FirstorDofault();

_entities.DeleteObject (originalProduct)
entities.SaveChanges () ;
Feturn RedirectToAction(*Index’);

)

caten

i
roturn View();

)

OEBPS/html/graphics/397_prog01.jpg
using Systen.Security.Principal;
using Systen;
using MvcApplicationt . Tests. Models;

public class FakePrincipal : IPrincipal
¢

private string _name;

public FakePrincipal(string nane)

4
_nem

nane;

)
#region Tprincipal Wenbers

public Tidentity Identity
¢

get { roturn new Fakeldentity(_nane); }
)

public bool IsInfole(string role)
i

throw new NotImplenentedexception();
)

#endregion

OEBPS/html/graphics/150_prog01.jpg
using Systen.Ling;
using Systen.eb. live;
using EFlvcAppLication.odels;
using GenericRepository;

nanespace EFlvcAppLication.Controllers
t
public class HomeController : Controller
i
private IGenericRepository _repository;

public HomeController ()
+this(new EFGenericRepository (new ToyStoreDBEntities())){}

public HomeController (IGenericRepository repository)
i

_repository = repository;
]

"
11 GET: [Hone/

public ActionResult Index()

i
return View(_repository.List<Product>().Tolist());

OEBPS/html/graphics/150_prog02.jpg
"
/1 GET: [Home/Create

public ActionResult Create()
€

return View(

}

"
11 POST: [Hone/Create

[AcceptVerbs (HttpVerbs.Post) |
public ActionResult Create([Bind (Exclude="1d")]Product productToCrea
€

if (productToCreate.Nane.Trin().Length == 0)

i

Nodelstate. Addllode1€rror (“Nane
return View();

“Product name is required.

)

try
_repository.Create<Product> (productToCreate) ;
return RedirectToAction(*Index") ;

)

cateh

i
return View();

)

OEBPS/html/graphics/092_prog01.jpg
Function Index() As ActionResult
Viewbata.lodel = _dataliodel.ProductSet. ToList()
Return View()

End Function

OEBPS/html/graphics/397_prog02.jpg
Iaports Systen.Security.Principal

Public Class FakePrincipal
Implenents TPrincipel

Private _nane As String

PubLiC Sub New(ByVal nane As String)
_nane = nane.
End Sub

#hegion *IPrincipal Menbers®

Public Readonly Property Identity() As Ildentity Isplenents IPrincipel.Identity
cet
Return New FakeIdentity(_nane)
End Get
End Property

Public Function LsInfolo(ByVal role As String) As Boolean Iaplononts
- IPrincipal.Islnfole
Throw New NotInplesentedException()
End Function

#End Region
End Class

OEBPS/html/graphics/092_prog03.jpg
Function Index() As ActionResult
Return View(_datalodel.ProductSet. ToList())
End Function

OEBPS/html/graphics/433_prog02.jpg
<lp>
<«
<label for="Director->Director:</label>
<% ol ToxtBox (*Director)
<4 Hnl,ValidationMessage(*Director”,
<Ip>
P
<label for+"DatoRelessed">DatoRoloased: </labol>
<% Henl. TextBox (“Dateeleased’) s>
<% Htnl.Validationlessage (*DateReleased’, “**)%>
<o
Py
<input type="subnit" valu
<Ip>
</fioldsots

"

“ereate” />

<% End Usings>

<div

<A<HtalActionLink (“Back to List", “Index’) %
</gv>

</asp:Content>

OEBPS/html/graphics/092_prog02.jpg
public ActionResult Index()

[{
return View(_datallodel.ProductSet. ToList());

OEBPS/html/graphics/433_prog01.jpg
<%0 Page Title="* Language="VB" llasterfageFile="~/Views/Shared/Site, laster®
= [nhorits="Systen.Wicb.Uvc ViewPage(OF WvcApplicationt .Novie)* %
<asp:Content 10="Gantent2" ContentPlaceHolderID="uainoontent" runat

<seript sre='../..[Seripts/Microsoftajax.debug.js"
-~ type="text/ javascript'></script>

<SCript sro="../../Soripts/MiCrosoftiveAjax. debug. s
- typo="text javascript'></soript>

<soript type="text/javascript’>

function createSuccess (context)

€
alert(context.get data());

3

<sseript>

<4< Htal.ValidationSunnary (*Create was unsuccessful. Please correct the errors
)

-and try again

<% Using Ajax.BeginFora(New AjaxOptions With {.0nSuccess = ‘createSuccess'))%
<fielgset>
<legend>Create Wovie</legend>
«
<label for="Title">Title:</label>
< fitnl, TextBox (‘Title* %>
%= Htnl.ValidationMessage("Title*, ***)%>

OEBPS/html/graphics/092_prog04.jpg
1C#" NastorpagoF ilo="~/Viows/SharedSite Nastor”
= Innorits="Systen.iob.live .ViowPago<TEnuncrable<ToyStore.Nodels. Product>>" &>
<40 Taport Namespace="ToyStore.Uodels® %>

caspiContent 10="Content2® ContentPlaceHolderI="NainContent’ runat="server >

<tavle>

< foreach (var iten in Viewbata.Model) { %>

<t
<te
<>
<ta>
<5< Htnl Encode(sten. Nane) %>
<rtax
<to>
<6 Htal Encade(sten.Description)
<>
<te>
<se Wil Encade(iten.Price) %
<t
<t

Heal. Encade(sten. 16) %>

w e

</tavler

</asp:Content>

OEBPS/html/graphics/09fig11.jpg
€ http://localhost:63810/Archive/12-25-1966 - Windows Intenet Explorer

O Q) = [efrmoctromimy ez

i Favortes | @ hitpi/flocalnost63910/Archive/12-25-1966

12/25/1966 12:00:00 AM

OEBPS/html/graphics/661_prog01.jpg
using Systen;
using Systen. Text;

using System.Collections.Generic;

using Systen.Ling;

using Nicrosoft.VisualStudio. TestTools.UnitTesting;

nanespace MvcApplicationt.Tests.Controllers
i
111 <summary>
111 sunmary description for ProductControllerTests
111 </sunmary>
[TestClass]
public class ProductControllerTests

public ProductControllerTests ()

{
"
1/ T000: Add constructor logic here
"

private TestContext testContextInstance;

111 <sumnary>

///Gets o sets the test context that provides
///infornation about and functionality for the current test run.
111</sumnary>
public TestContext TestContext
4

get

{

return testContextInstance;

OEBPS/html/graphics/09fig10.jpg
Test Results a8
4 swleswTOR 206+ 7
R T

Result Test Name
2@ Passed DefaultRavteMstchesHome

OEBPS/html/graphics/650_prog01.jpg
var producti = new { NKame = "Netbook', Price = J344.90m };
var product2 = new { Name = “Conb*, Price = 4.88n };
pebug.Write (product!.GetType() == product2.GetType()):

OEBPS/html/graphics/535_tab01.jpg
pPublic Class EntityFranenorkBlogRepository
Tnherits BlogRepositoryBase

Private _entities As New BlogDBEntities()

Private Function ConvertBlogEntryToBlogEntryEntity(ByVal entry As BlogEntry) As
-BlogEntryEntity
Din entity = New BlogEntryEntity()

entity.1d = entry.1d
entity.Author = entry.Author
entity.Description = entry.Description
entity.Nane = entry.Nane
entity.DatePublished = entry.DatePublished
entity.Text = entry.Text
entity.Title = entry.Title
Return entity

End Function

OEBPS/html/graphics/535_tab02.jpg
Protected Overrides Function QueryBlogEntries() As Iaueryable(0f Blogentry)
Return Fron o In _entities.BlogEntryEntitySet _
Select New BlogEntry With {.1d = .10

LAuthor = e.Author, _
Description = e.Description, _
MName = o.Nane, _

.Datellodified = e.Datelodified, _
DatePublished = e.DatePublished, _
Text = e.Text, _
Title = o.Title)

End Function

Public Overrides Function ListBlogEntries () As List(Of Blogentry)

Return QueryBlogEntries().ToList()
End Function

Public Overrides Sub CreateBlogEntry (ByVal blogEntryToCreate As BlogEntry)
Din entity = Convert8logéntryToBlogEntryEntity (blogEntryToGreate)

_entities AddToBlogEntryEntitySet (entity)
_entities. SaveChanges ()
End Sub

Eng Class

OEBPS/html/graphics/683_prog02.jpg
Public Class WovieController
Inherits Controller

Private _service As IovieService

Sub New()
_service = New HovieService (He. lodelState)
End Sub

Sub New(Byval service As IovieService)
_service = service
End Sub

Function Index() As ActionResult
Return View(_service.Listllovies ()
End Function

* GET: /Movie/Greate

Function Create() As ActionResult
Return View()
End Function

* POST: /Movie/Create

<Acceptverbs (HttpVerbs. Post)> _
Function Create (<Bind (Exclude:="1d")> Byval movieToCreate As Wovie) As ActionResult
If _service.Createllovis (novieToCreate) Then
Return RedirectToAction(* Index”)
End If
Return View()
End Function

End Class

OEBPS/html/graphics/172_prog02.jpg
Public Class BankController
Inherits Controller

' GET: /Bank/Withdraw

Public Function Withdraw() As ActionResult
Return View()
End Function

' POST: /Bank /Withdraw
<AcceptVerbs (HttpVerbs..Post), ValidateAntiForgeryToken> _
Public Function Withdraw(ByVal anount As Decinal) As ActionResult
* Perforn withdrawal
Return View()
End Function

€nd Class

OEBPS/html/graphics/172_prog01.jpg
using Systen.teb.ive;

nanospace Muchpplicationt.Controllers
t
public class Bankbontroller : Gontroller
i
"
17 GET: [Bank Mithdraw

public ActionResult Witnaraw()
i
return Visw();

)

7
11 POST: [Bank/Withdraw
[Acsoptvarbs (HttpVorbs. Post) |
[ValidatoAntiForgoryToken]
public ActionResult Withdraw(decinal amount)
i

11 Perforn witndranal

Feturn View();

OEBPS/html/graphics/658_prog01.jpg
var entities = new NoviesUbentities();

var results = from m in entities.MovieSet
where m.Title.StartsWith("T")
orderby n.DateReleased
select m:

OEBPS/html/graphics/683_prog01.jpg
Wovia/Croate

public Actionesult Create()

i

return View();

)

"
11 POST: [lovis/Croate

[Acceptverbs (ittpverts.Post) |
public ActionResult Create([Bind(Exclude
i

10°) IHovie novieToGreate)

5 (_service.Crestelovie (novisTaCreate))
Teturn RedirectToAction(*Index");
return Visw();

OEBPS/html/graphics/650_prog03.jpg
Al SINCACON] = W 1 "R = DROWO0G"y STRaG = N 33
var sandwich2 = new { Bread = "Bun, Name = "Dagwood’ };
var sandwich3 = new { Name = *"Dagwood®, Bread = *Bun®, HasLettuce=true

OEBPS/html/graphics/650_prog02.jpg
oim productl = New With {.Name = “Netbook, .Price = 344.990}
Din product2 = New With {.Name = “Conb', .Price = 4.880}
pebug.Write (producti.GetType() Is product2.GetType())

OEBPS/html/graphics/650_prog04.jpg
+
e = “Dagwood" }
Bread = "Bun®, .HasLettuce

True}

OEBPS/html/graphics/658_prog02.jpg
Uim entities = New WMoviesDotntities()
oin results = From n In entities Movieset _
Where m.Title.StartsWith("T") _
Order By m.DateReleased _
Select m

OEBPS/html/graphics/661_prog03.jpg
1"
/1 Use TestInitialize to run code before running each test
1/ [TestInitialize()]

/1 public void MyTestInitialize() { }

1"

11 Use TestCleanup to run code after each test has run

11 (TestCleanup()]

11 public void MyTestCleanup() { }

"

#endregion

[Testuiethod]
public void Testilethod1 ()
i
"
17 T000: Add test logic
1

OEBPS/html/graphics/661_prog02.jpg
testContextInstance = value;

#region Additional test attributes
1

/1 You can use the following additional attributes as you write your tests:
1"

/1 Use ClassInitialize to run code before running the first test in the class
1/ (ClassInitialize()]

/1 public static void NyClassInitialize(TestContext testContext) { }

1"

/1 Use ClassCleanup to run code after all tests in a class have run

/1 [ClassCleanup()]

/1 public static void MyClassCleanup() { }

OEBPS/html/graphics/09fig02.jpg

OEBPS/html/graphics/09fig01.jpg
) Add Reference

NET | cOM

Projects | Browse |Recent]

Lookin), Debug -of @

Name Date modif... Type Size Tags

% MvcFakes.dil

RouteDsbuggerdi
File name: FRouteDebugger.di -
Fie o e (Canponen Pl 27 0 e reFrren))

OEBPS/html/graphics/089_prog01.jpg
Public Function Index() As ActionResult
Viewdata(“products’) = _datalodel.ProductSet.ToList()
Return View()

End Function

OEBPS/html/graphics/422_prog01.jpg
using Systen;
using Systen.Collections.Generic;
using Systen.Lina;
using Systen.lieb;

using System.Web.ive;
using Systen.lieb.Routing;

namespace WebApplicationt
¢
1/ Note: For instructions on enabling 1156 or IIS7 classic mode,
/1 visit http://go.microsoft.con/ 7LinkId=9394801

public class MveApplication
{

Systen.Wieb. HttpApplication

public static void RegisterRoutes (RouteCollection routes)

1{

routes. IgnoreRoute " {resource} .axd/{*pathInfo}"
routes. apRoute (
“Default’, // Route name
*{controller} /{action}/{id}", // URL with paraneters
new { controller = “Home*, action = “Index’, id = ** } //
~paraneter defaults
)

)
protected void Application Start()
1
RegisterRoutes (RouteTable.Routes) ;
&

OEBPS/html/graphics/09fig08.jpg
NET_[COM_| Projects | Brovwse |Recent;

Lookin), Debug - of @

Namd | Dwemoda Toe [smlv|Tos

(28 MveFakes. il

Flepame |

Files of ype: [Component Files ;" ob " oc exemanifest)

OEBPS/html/graphics/09fig07.jpg
18 bitp/flocalnost§3810/Sortb/efa/f - Windows Intemet Explorer

00 B[4[x]
e Favorites | @ httpi//localhosti63810/So.

(8] roocsoessirsorer

Done @ Localmranet |

OEBPS/html/graphics/18fig01a.jpg
Test Results =]
@3 swalther@SWLAPTOP 2008-04-25 « | # Run + K Debug + 11
@ Testrunfaied Results: /4 passec; ltem(s) checked: 4

Test Name
IndesRetumsBlogEntriesByVear
IndesRetumsBlagEntriesByDay
IndesRetumsBlogEntryByName
IndesRetumsBlagEntriesByMonth

R

OEBPS/html/graphics/09fig09.jpg
% ;E‘ ()
5| RouteTeitub

Run All Testsin Solution)

Q Imports Microsoft.visual§

Imports System.web.Routin
Inports MvcFakes
Imports RouteDebugger.Rou

Ly s nedt] neet S

OEBPS/html/graphics/09fig04.jpg
16 Route Debugges - Windows Intemet Bxplorer

OO = [roirecsrosisisnonsoingarivieatamwsampepisb=se
Rt DR

URL: ~/Avchive/apple

Matches Name u Defaults Cons
[No Match] (resource) axd("pathinfo) /A A
No Match | BlogArchive| ArchivefentryDate) | controllar=Blog, action=Archive | enryDats

Done

OEBPS/html/graphics/09fig03.jpg
Server Error in /' Application.

The parameters dictionary contains a null entry for parameter ‘entryDate’ of non-
nullable type ‘System.DateTime for method ‘System.String Archive

(System. DateTime)" in ‘MvcApplication1.BlogControfler'. To make a parameter
optional its type should be either a reference type or a Nullable type.

Parameter name: parameters.

DT ———
e o

EceplionDetl s gt g eyt ke ot Ot e
v ey ot i o St e

@ Lot ot Pt o O

OEBPS/html/graphics/09fig06.jpg
1 Route Debugger - Windows Intemet Explorer
OO~ [€] ot ecshossssiandebssgst=aeassammariesmpeb=ce

e Favorts | 8 Route Debugger

URL: ~/Admin/Delete/!

Matches Name wl
No Match (resource) axdCpathino]
No Match (controlerfaction){id}

Done

OEBPS/html/graphics/463_prog02.jpg
[ActionNane (“Delete")]
public ActionResult Delete GET(int id)

i
var movieToDelete = (from n in _entities.MovieSet
where n.1d == 10
select m).Firstordefault();
return View(novieTobelete) ;
)
[AcceptVerbs (HttpVerbs.Post)]
[ActionNane (“Delete")]
public ActionResult Delete POST(int id)
i

var movieToDelete = (from n in _entities.MovieSet
where a.1d == i
select m).Firstorbefault();
_entities.DeleteObject (novieToDelete)
ntities. SaveChanges();
Feturn RedirectToAction(*Index”

OEBPS/html/graphics/09fig05.jpg

OEBPS/html/graphics/463_prog01.jpg
using Systen.Ling;
using Systen.tieb.live;
using MveApplication .Nodels;

namespace MvcApplication .Controllers

¢
pubLic class DeleteController : Controller

«

private NoviesDBEntities _entities = new MoviesDBEntities();

public ActionResult Index()
¢
return View(_entities.lovieSet.ToList())

[AcceptVerbs (Httperbs.Delete) |
public ActionResult Delete(int id)
i

var movieToDelete = (from n in _entities.MovieSet
where n.1d == id
select m).Firstorbefault();
_entities. DeleteObject (novieTaDelete) ;
entities. SaveChanges();
return PartialView(*Movies®, entities.MovieSet.ToList()):

OEBPS/html/graphics/147_prog01.jpg
using GenericRepository;

namespace EFlivcAppLication.llodels

t
interface TRepository : IGenericRepositary

i
int GotProductCount();

OEBPS/html/graphics/08fig01.jpg
BB @ e Sy

Create was unsuccessful.

correc the errors a

try again.

 Title cannot contain the leter r.
 Director s required.

Greate Movie

Tite:
Blads Runer .

oirector:

DatoRsleased:
e

Done @ Locl et Protectd Modes O G- wum -

OEBPS/html/graphics/084_prog01.jpg
<40 Page Titl
- Inherits="Systen.lab. v ViewPags® %

<asp:Content 10="Content1" ContentPlaceHolderID="TitleContent" runat="server'>
Index
</asp:Content>

<asp:Content 10="Contont2 ContantPlaceHoldorID="NainContont" runat="s

<h2>Tndex</nz>

</asp:Content>

OEBPS/html/graphics/089_prog02.jpg
Public Function Index() As ActionResult
Viewdata(“products’) = _datalodel.ProductSet.ToList()
Return View()

End Function

OEBPS/html/graphics/08fig03.jpg
|BDE A |
23 Solution ‘Mvesp (| Buid
Rebuid

& it el 7 et
(- 5l Reference 4 2

hid—poips B RS0
[Cuo, | RepestTestRun
3 Qe | cen
Movie
Publih,
M
3 proay | Fun Code Anabis
= WP | ComerttoWeb Application

@ Content| @ Check Accssii
o (4 .

Caleulae Code Metrics

& @ Convale
@ accol | ProjectDependenies.
L e pojectBuid o
7 R A b amecars | | Meveme |
77 Parameter defauits | | bistngRem.. AddReference,
| Newbolder Ad W Refrence,
App SlobaResources AdAAPNETFolder » || | Add Senice Refrence..
pp LocaResources ¥ | @) Component.. £, View Oz Digram
Aop.oata || s SetasSanlpPrject
Agp Browsers Gl | g

Theme QW @] coToetctr

OEBPS/html/graphics/089_prog03.jpg
Iiows/SharadSite Nastor®

Language="C#* NastorPageFile
Systen.ob. e ViowPage® >
%@ Inport Nanespace="ToyStore.llodels’ %

<asp:Content 10="Content2" GontentPlaceHolderTD="MainContent” runat="server’>

<table>
<& foreach (var iten in (IEnurerablecProduct>)VienDatal“products’]) { %

<t
<te>
<4+ Htnl Encade(iten. 10) %>
<t
<to>
<= Htnl Encade(iten. ane) %>
<>
<to>
<5 il Encade(iten.Description) ¥
</te>
<to>
<t
</tr>

HeaL.€ncode iten. Price) %>

@)

</table>

</asp:Content>

OEBPS/html/graphics/08fig02.jpg
Create was unsuccessl. P
« Avalue is required.

Create Movie

Tite:
ing Kong

oirector:
Uackson

Datareleasad:

& Local intranet | Protected Mode: Off

OEBPS/html/graphics/08fig05.jpg
Dirsctor:

DatsReleased:

1 don't understand ‘seek'|

Back to List

@ Localntranet Protcted Modes

G-

w0 -

OEBPS/html/graphics/08fig04.jpg
Name
Inaldproperyiue
DropereslucRequired

~ Value
dontundertand 011
Missing » required valuel

OEBPS/html/graphics/08fig07.jpg
Test Results
3| @y swalther@SWLAPTOP 2008-05-01 - | % Run ~

) Testruncompleted Results: 1/1 passed; Item(s) checked: 0

Result Test Name
2@ Passed DirectorRequired

Output | Test Ress

OEBPS/html/graphics/08fig06.jpg
et | @

create

Creote was wnsuceessul. Please carrect the ervars and try again.

« Nome s roired.
 Prce must b greater tha 0.

Fiolds

@ Lot Prtcted o OF-

OEBPS/html/graphics/08fig08.jpg
Controller Layer
Appiication flow control

Service Layer
Business logic (validation logic)

Repository Layer
Data access logic

OEBPS/html/graphics/10fig01.jpg
o
Vol St e e

SIMVC ControllerClass

[ZIMVC View Content Page:

(ZIMVC View Page

[EEIMVC View User Control

My Templates
i Search Oniine Templates...

MVC Application View Mste Page (1)

Hame: ViewMastePageLbaster

OEBPS/html/graphics/496_prog01.jpg
using Systen;
using Systen.Collections.Gel
using Systen.Ling;
using Systen.feb.live;

using HveApplicationt .Hodel:
using Systen.Collections;

nanespace MvcApplicationt.Controllers

¢
public class MovieController : Controller

{
NoviesDBEntities _entities = new MoviesDBENtities();

public ActionResult Index()
<
return View();

public Actionfesult Refresh()
i
return Json(GetThreeMovies());

OEBPS/html/graphics/653_prog02.jpg
namespace Helpers
Public Nodule ButtonHelpers

<Systen.Runtine.ConpilerServices . Extension()> _

Public Function Button(8yval helper As HtnlHelper, ByVal text As String) As
-string
Return String.Format (*<button>{0}</button>", text)
End Function

End Module
End Namespace

OEBPS/html/graphics/10fig02.jpg
8 b ocahost 248Nt~ WindowsTteme Eplore ST~

O 21 ocreniisoviss -]8]

vt | 8 v ocshart 2041 <@ e Pagew Sys Toase

Contentin st cohuan Contentin second cohuma,

Done @ Loca et Potcted Mode: O av o -

OEBPS/html/graphics/653_prog01.jpg
using System;
using System.Veb.livc;

namespace MveApplicationi.Helpers

{

public static class ButtonHelpers

{
public static string Button(this HtmlHelper helper, string text)
{

return String.Format (*<button>{0}</button>", text);

}

}

OEBPS/html/graphics/10fig03.jpg
o e wicagpat it CantraTlers

pul e elassHildieccanepalle +feonegeliey

—o—0

fublic actionnncids shdex()

(21| Buita
o | RunTests)
TestWith ,
Repeat Test Run
H AddView. N

6o To View

OEBPS/html/graphics/370_prog01.jpg
[Authorize (Users="Jack,Jill")]
public ActionResult SuperSecrets()
{

return View();

OEBPS/html/graphics/10fig04.jpg
Add View =)

View name:

Create a partial view (as0)

Create a strongly-typed view

View data class;

View content:

Empty

] Select master page
~iews/Shared/TwoColumn.Master ()

ContentPlaceHolder ID:
ContentPlaceHolderl

Cow)

OEBPS/html/graphics/10fig05.jpg
€ Dynmic 0 - Windows Interet Eplorer

@) [€ reprecsh. ~[B % | x][R treserr P -
Favorites | @ Dynamic 0 (a-o8-”
Dynamic 0

The view content

G Local inranet | Protected Mod: Off b v ®U% -

OEBPS/html/graphics/177_prog01.jpg
using Syston.teb.vc;
using Syston.eb. Routing;

nanespace Holpers
¢
public stetic class TnageLinkHelper
i
public Static string InageLink(this Htlkelper elper, string actionlane,
wstring inagalrl, string alternateText)
4
return Inagelink(helper, actionNase, inageUrl, alternateText, null,
=null, null);

)

public static string InageLink(this Htalkelper helper, string actionlane,
=string inagelrl, siring alternateText, object routevalves)
‘
return InageLink(helper, actionhase, isageUrl, alternateText,
=routevalues, null, null);
)

public static string InageLink(this Htalkolpor holpor, string actionliano,
wstring inagoUrl, string altornatoText, cbjsct routevalues, object
- LinkitalAttributes, object insgertalAttributes)

N

OEBPS/html/graphics/334_prog02.jpg
Public Glass UserGontroller
Inherits Controller

<OutputCachs (Duration: <6998, VaryByPara
=OutputcacneLocation.Client)> _
Public Function Indax() As String
Roturn User. Identity. Nane
Eng Function

“None*, Locatio

End Class

OEBPS/html/graphics/617_prog01.jpg
<40 Control Language="VE" Inharits="Systen.Web.livc. ViewlserControl (0F
~Unleashsdslog . PagedList (Of Unleashedslog.BlogEntry))’ %

<% For Each entry In Nodels>

<aiv clas

LogEntryContainer®>

N2 class="blogENtryDatePubLiSTed"><%= entry.DatePublished. Tostring (‘D)
wio</h2>

<n3 class="blogEntryTitle ><k= Htal BloglLink(entry) %></h3>

<01y class="blogentryText™>
entry Text %>

<sgiv>
<div class="blogEntryFooter'>
Posted by <= entry.Author %> at <v: entry.DatePublished.ToString
- () %
</aiv>

</ase

% Noxt>

<01y 10="pager>
<= Ajax Blogpager (ods1) %>

</oiv>

OEBPS/html/graphics/10fig06.jpg
€ 18m Mg@age Tilel - Windows Internet xplorer
€)@ focath.

i Favorites | @ 1Am The Page Titlel

Local intranet | Protected Mode: Off

OEBPS/html/graphics/334_prog01.jpg
using Systen.Veb.vc;
using Systen.Veb. Ul

nanespace MueApplicationt.Controllers
¢
public class UserController : Controller
¢
[0utputCache (ouration=9%99, VaryByParan="Hone’, Locatiol
=OutputCacheLocation.Client) |
public string Index()
i

return User . Identity.Nane;
)

OEBPS/html/graphics/10fig07.jpg
8 Outer Master - Windows Intemet o, [
OO~ [& rsvocsn. -] B[] x][%

i Fovorites | €@ Outer Master

Outer Master

Inner Master

Here is the view content!

@ Local vt Protected 3 | R100% ~

OEBPS/html/graphics/10fig08.jpg
& Index- Windows Intemet Eplorer [|

@O~ [rssrocan. - |54 x| 2

i Favortes | @ Index

« Adventure
* Animation
+ Drama
* Horror

Index

Here s the content of the view content page

@ Local vt Protected 3 | R100% ~

OEBPS/html/graphics/10fig09.jpg
Add View =)

View name;

News
9] Create a partal view (ascy)

Create a strongly-typed view

View data class;

View content:

Empty

~PViews/Shared/MovieMaster Master

ContentPlaceHlder D:

MainContent

ma) o]

OEBPS/html/graphics/642_prog02.jpg
routes. MapRoute (*Details’,
New With {Key .controller

rehive/ {year}/ {nonth}/{day}/ {name}", _
Archive®, Key .action = ‘Details'})

OEBPS/html/graphics/642_prog01.jpg
routes. WapRoute (
“Details,
*archive/{year}/{nonth}/{day}/{nane}",
new { controller = ‘Archive’, action

Details® }
)i

OEBPS/html/graphics/180_prog01.jpg
using Syston;
using Syston. Collections;
using Syston. 10;

using Systen.teb.ivc;
using Systen.Web.UT;

nanespace Helpers

public static class BulletedListHelper

public static string BulletedList(this Wtaldelper helper, string name)

var itens = holper.ViewDats.Eval (nane) as TEnuserable;
5 (itens == null)
hrow new NullRefersnceException(“Cannot find * + nane

Var weiter = naw HnlTextiriter (new Stringhiriter());

11 opon uL
writor Ronder8oginTag (HtnLToxtiritorTag.ul);
foreach (var iter in itons)
¢
writer RenderBeginTag (KtnlTextiiriterTag. Li);
writer Write (helper.Encode (iten));
writer.RenderEndTzq()
writer WriteLine();
b
1/ Close U
writer Render€ndTag();

1/ Return tho HTUL string
return writer. Innerlriter ToString();

0
«
i
~viev cata’);
)
)

Can

OEBPS/html/graphics/059_prog03.jpg
using Systen. Collactions .Ganardc;
using Syston.eb.Mvc;

nanespace Mvchpplicationt .Controllers
¢

public class Quotationcontroller : Controller
i

public ActionResult Indsx()
i
return Visw();

)

public ActionResult List()
i
var quotes = new List<string>
i
“Look before you leap”,
“The sarly bird gets the worn’,
“ALL hat, no cattle®
}

return Json (quotes);

OEBPS/html/graphics/059_prog02.jpg
Function Say() As ActionResult
Return Content (*Hello!")
e0d Function

OEBPS/html/graphics/059_prog01.jpg
public ActionResult Say()

¢
return Content (“Hellol");

}

OEBPS/html/graphics/040_prog01.jpg
%6 Page Title="" Language="GH" UasterPageFLle="-/Views/Shared/Site Uaster™
= Irherits="Systen. . Wvc. ViewPage<IEnusorable<ToyStore. odols. Product>>" %>

<asp:Content 10="Content1” ContentPlacsHolder [0="TtleContent” runat="server®>

<asp:Content T0-"Content2" ContentPlaceHolder[0=UainCantent” runat="server>
w2 Tndexc/n>

<table>
<
<tn<rtns
<
10
g
<
Hamo.
<
<n
Description
<stn
an
price
<stn
<rtes

< foreach (var sten in Vodel) { %
<

<o
S ——

OEBPS/html/graphics/040_prog02.jpg
*hH ¥
A= Weal.ActionLink(‘Details”, “Details”, new { /*
- ideiton.PrisaryKey */)
<o
<t
4= Meal Encodo iter. 1) ¥
<ite>
<t
<A< Htal Encode(iter. Nane) %>
<t
P
<4 Hua. Encode item.Dascription) %>
<o
<o
A= Htal Encode(iten.Price) 4>
<o
e

are
<rtanle>
.

<= Heal ActionLink (Create ew”, “Ors
<o

te') >

</aspiContent>

OEBPS/html/graphics/048_prog01.jpg
using Systen;

using Systen.Collections.Generic;
using Systen.Lint
using Systen.Web;

using Systen.Web.Mvc;
using Systen.Web.Mvc.Ajax;

namespace MvcApplicationi.Controllers
t
public class ProductController : Controller
i
"
11 GET: [Product/

public ActionResult Index()
{

return View();
}

OEBPS/html/graphics/048_prog02.jpg
Public Class ProductController
Tnherits Systen.tieb.Mvc.Controller

' GET: [Product/
Function Index () As ActionResult
Return View()

End Function

End Class

OEBPS/html/graphics/177_prog02.jpg
NECNRASRLIAC = T N | AN VMM LRAT « DA OO
var url = urlHelper Action(actionane, routeValues);

11 Greate Link
var LinkTagBuilder = new TagBuilder("a");
LinkTagui Lder. NergeAttribute(*href ", url);
LinkTag8us Leor. lergoAttributes (now RoutsValusbictionary
- (LinkHtalAttributos)) ;

11 create inage
var inageTagBuilder = new Tagbuilder (“ing");
inageTagBuilder llergeAttribute(“src’, urlkelper Content inageurl));
inageTagBuiler NergeAttribute(“alt’, urlelper Encode(alternateText));
iageTagBu1lder. lereAttributes (new RoutevalueDictionary

- (1nageHtalAttributes));

1/ A9 inage to 1ink
LinkTagBuiLéor. Innarhital = inageTagbuilder . ToString
= (Taghonderlodo.SolfC1osing) ;

return LinkTagauilder . Tostring();

OEBPS/html/graphics/10fig10.jpg
QO - & oec. -[B] 4]
m.mwﬂmmmmw [

Welcome to the home page of our
website!

What's New?

+ See our store section for 3 selection of great new
products!

« Visit our new help pages to leam more about
navigating our poorly designed websitel

& Localntranet | Protected Mode: Off Ga v mlme -

OEBPS/html/graphics/188_prog01.jpg
e

bbiasitiadnad, b anac 4 | Sl
< Htel.0ataGrid OF Product) (Viewdata(*products*)) %
= Html.DataGrid(Of Product)(Model. New Strina() {"Id’'. *Name®})%>

OEBPS/html/graphics/10fig11.jpg
QO = (&) ooz «[542 x | 81 tiveseorch
e Foortes | 8 g ocavere 1264, B0 -0 & P

The Index View

[Featured Products

+ penci
+ Laptop
+ Phons

Oone @ Loca e | Protectd Mo OF G- R -

OEBPS/html/graphics/496_prog02.jpg
private

i

var
var
var

for
i

var

IEnunerable GetThreelovies()

Fnd = new Randon();
alllovies = _entities.NovieSet.ToList();
Selectedlovies = new Listlovie>();

(nt i =05 1<3; is)

var selected = alllovies(rnd.Next (allliovies.Count) |
alliovies. Renove (selected) ;
selectedlovies.Add(selected) ;

results = fron n in selectedliovies
select new {Title=n.Title, Director=n.Director};

return results;

OEBPS/html/graphics/10fig12.jpg
© 9 () g oeshost 1434/ Theots <] g o Tl

bt | @rwpitecbonaait| | BB -0 @ hwe sy

Tt Directar DoteReleased
Tearic James Cameron Saturday, June 21, 1997
Star wars It Georae Lucas Wednesday, June 01, 1977
Suassicpark Steven Spielberg Thursda, June 17, 1993
saws Stoven Spiclberg Frday, May 30, 1975
shost Jerry Zuker Thursday, June 14, 1990
ForestGump Robart Zemeckis Saturday, June 18, 1994
teo g0 Chis Wedge Wednesday, June 26, 2002
shrek ‘Andrew Adamson Monday, June 25, 2001
Independence Day Roland Emmerich Thursday, June 20, 1996
The Fing Gore Verbinski saturday, July 05, 2003

& Local intranet | Protected Mode: Off

OEBPS/html/graphics/01fig05.jpg
6 Home Page -WindowsIntemet Eplrer
OO [wocnonsirs ~[8]4] x|
i Favorites | 48 Home Page [B[00 - @ - e sys 7

Welcome to ASP.NET MVC!

o learn more about ASP.NET MUC viit

OEBPS/html/graphics/01fig04.jpg
BeE|&

(5] Solution ‘MyFirsthvcApp’ @2 projects)
& (B MyFirstMveapp

[Content.

[Controllers

B o

[Views

(2] Defaultaspx

) Globalasax

=3 Web.config

v risuvcroo T

3 App.config
2 AuthoringTestsot

gaon o [o]

OEBPS/html/graphics/01fig03.jpg
Would you like to create a unit test project for this application?

Yes, create a unit testproject

Testaroject nome: N
Mofirstvehpp Tests

Testamework:

[Visual tudio Unit Test ~) Additionallnfo

© Mo, do nat create a unittest project

OEBPS/html/graphics/304_prog02.jpg
<div io="Logindisplay">
<% Henl.RendarPartial (*LogorUserContral’); %>
</as

<div 10="nenucontainer ">

<ul 10=nenu®>
<= KtaLActionLink(*Hone®, “Index”, “Home')A></11>
AL ActionLink(*About”, “About”, “Home’ Jb></1i>

</aiv
</aiv>

<div idenain®>
<asp:ContentPlaceHolder I

Maincontent”

”»

<aiv i0="faoter'>
</giv>
</aiv>
/i
</body>
</htal>

OEBPS/html/graphics/304_prog01.jpg
40 Master Language="C#" Inherts

Systen.eb.live. Viewliasterpage" ©>

<1DOCTYPE htal PUBLIC *-//W3C//DTD XHTUL 1.0 Strict//EN'
~“ttp: / /s 43 0rg TR/<MUAL /DTO/shtmL1 -strict.dtd">
<NTAL Knlns="Ntt: /.43 0rg/ 1989/ xhtnl >
<head runat="server >
<title><asp:ContentPlacekolder 10="TitleContent” runat="server" /></title>
<link href=".../.../Content/Site.css® rol="stylesheet" type="text/css’ />
</hoad>

<body>
<0iv class="page">

<0l ideheader>
<a1v 10="title">
DMy WC Application</h1>
</aiv>

OEBPS/html/graphics/623_prog01.jpg
Testilethod> _

Public Sub CreateComent ()
* Arrange
Din controller = New ConmentController ()
Din connentToCreate = New Conment ()
commentToCreate.Title = “New Conment”
comnentToGreate.DatePublished = New DateTine (2010, 12, 25)
commentToGreate.Url = “http: //nyblog.con”
connentToGreate.Nane = "Bob"
commentToGreate.Enail = *Bobesonewhere.con”
comnentToCreate.Text = “Here is the comment

*Act
controller.Create (comentToCreate)
£nd Sub.

OEBPS/html/graphics/307_prog01.jpg
<4 Page Title="* Language="C#" WasterPageFile="-/Views/Shared Inner .Master"
- Inherits="Systen.Web.lve.VienPage® %>

<asp:Content ID="Content1® ContentPlaceHolderID="NainContent" runat="server'>
Here is the view content!

</asp:Content>

OEBPS/html/graphics/609_prog02.jpg
=pages=
<nanespaces>
<add nanespace="Unleashed8log. Helpers® />
</nanespaces>
</pages>

OEBPS/html/graphics/601_prog01.jpg
public Actionfesult Index(int? page)
1

return View(_blogservice. ListBlogEntries (page)) ;
)

OEBPS/html/graphics/601_prog02.jpg
Public Function Index(Byval page As Integer?) As ActionResult

Roturn Vien(_blogService. ListBlogEntries (page))
End Function

OEBPS/html/graphics/601_prog03.jpg
PUb1C override PagedList<BlogEntry> ListBlogEntries(int? page)
<
roturn _blogRepository. ListBlogEntries (page, null, null, null, null)

}

OEBPS/html/graphics/609_prog01.jpg
Nanespace Holpers.

public Wocule BlogLinkielper

<Syston.Runtise.Coapilorservices. Extension()> _
Public Function Bloglink(Byval helper As HtalHelper, Byval entry As
~Blogentry) As String
Return helper.ActionLink(entry. Title, “Index, "Archive’, New With {Key
- .year = entry.0atePublished. Year, Key .nonth - entry.DatePublished. lionth, Key .day
- entry.DatePublished.Day, Key .nane - entry.Nane}, Nothing)
End Function

End odute

End Namespace

OEBPS/html/graphics/043_prog01.jpg
%@ Page Title="" Language='C#" NastorPagoFilo="~/Viows/Sharod/Sito.Nastor"
- Inher its="Systen.iob.Mve ViswPaga<ToyStore. Nodels Product>

casp:Content 10="indexTitle' ContentPlaceHolder1D="TitleContent" runats'server'>
create

</asp:Content>

<asp:Content 10="Contont2" ContentPlaceHoldorID="NainContont" runat="sorver">

<h2>Greates/h2>

<% Htnl Validationsumsary() %>

< using (HeaL BeginForn()) (>

<foldsot>
<legend>Fields</legonc>
w
<label for="1d">1d:</label>
Htnl.TextBox (*Id") %

OEBPS/html/graphics/054_prog01.jpg
using Syston.Web.Muc;

nanespace luchpplication .Controllers
¢
public class Custonercontroller : Controller
i

public ActionResult Details()
i

return Viow();

OEBPS/html/graphics/17fig10.jpg
TestResults
@3 swalther@SWLAPTOP 2003-04-15 « B

&) Testrun completed Results: 2/2 passed; Ttern(s) checked: 0

Result Test Name

AQ Passed ShowNewBlagEnties
@ Passed CreateBlogEntry

OEBPS/html/graphics/054_prog02.jpg
public Class CustomerController
Inherits System.feb.Mve.Controller

Function Details() As ActionResult
Return View()

End Function

End Class

OEBPS/html/graphics/17fig13.jpg
1 G4 815 e | oua
[29)3 BEDS| 5 Coes b el =1 [5] owpeirer | L8102 58T

unsos e Wt

OEBPS/html/graphics/315_prog01.jpg
O#* Inherits="Systen.Web.Mvc . ViewserControl<List<Product>>" %>
<4@ Taport Nanespace="MvcApplicationt .Models® %>

+s0Lid 3px black™>
<h2>Featured Products</h2>
wl>
<% foreach (var product in Model)
%

<t= product.Nane %></1i>

@)

</oiv>

OEBPS/html/graphics/065_prog02.jpg
11 P0ST: [Employee/Greate
[Acceptverbs (HttpVerts. Post) |
public ActionResult Create (Enployee employesTaCreate)
i
try
¢
_repository. InssrtEnployes (enployesTocreate) ;
Feturn RedirectToAction(* Index")

¥
caten
¢
retura View();
B

)

11 DELETE: /Employee /Delate/1
[Acceptverbs (HttpVarts. Delets) |
public ActionResult Delote(int id)
(
_repository.DoleteEnployee(id) ;
Feturn Json(true);

OEBPS/html/graphics/17fig14.jpg
ez
VoG VoS e enpics
cote
om 0wt
Seunl [2ungro sQL Cises

Wb
Windows Forms 3 50 Server Daabise

wr e
Tepriog Bowsvems

A projct e for cresing an ADO.NET Entty Data odel

ame: DtoModel e

OEBPS/html/graphics/065_prog01.jpg
using Systen.teb.uc;
using WwehppLicationt .Nodols;

nanespace Mvchpplicationt .Controllers
¢
public cless EnployeeGontroller : Controller
i
private Enployechepository _repository = new EnployeeRepository();

17 GET: fEmployes/
public ActionResult Tndex()

i
return Visw();
)
11 GET: [Employee/Create

[Acseptvarbs (HttpVorbs.Got) |
public ActionResult Create ()
i

return View();

)

OEBPS/html/graphics/17fig11.jpg
TestResults
@ swalther@SWLAPTOP 2003-04-05 ~ B
O Testiuncompleted Resuls 2 posse; eem() checkek

Result Test Name
AQ Passed ShowNewBlagEnties
@ Passed CreateBlogEntry

5 Eror L

OEBPS/html/graphics/315_prog03.jpg
<% Page Title="* Langua
- Inherits="Systen.Web.lvc.ViewPag

<aspiContent I0="Content2" ContentPlaceHolderID="NainContent" runat

4" WasterPageFil
»

*~Views/Shared/Site Naster"

server'>

<ht>The Index Views/h1>

<% Htnl.RenderPartial (*Featured”, Viewbata[*featured']); %

</asp:Content>

OEBPS/html/graphics/17fig12.jpg
Cotegoris:

Vison &
Code
o
Genent

Wb
Windows Forms EML Schema

i My Templates
Fepartng Ly Seseh Onine Terpltes.

A ampty SQU Sever daabase

o BlogDEmif

OEBPS/html/graphics/315_prog02.jpg
<% Control Language="V" Inherit:
- (Of NvcApplicationt .Product))® %>

*Systen.lieb.Mvc. ViewserControl (Of IEnunerable

<div style="border:solid 3px black'>
<h2>Featured Products</h2>
wl>

<% For Each product In Modelt>

<v= product.Name %></1i>
< Nextt>

</u>
</div>

OEBPS/html/graphics/17fig17.jpg
View name:
Create

Create a parialview (a5c)

Create a strongly-typed view
View data closs:
UnleashedBlog Models BlogEntry

View content:

[Create

Select master page
~iews{Shared/Site Master

ContentPlaceHolder[D:
MainContent

Add

Cancel

OEBPS/html/graphics/17fig18.jpg
QO [msnocsors -]

Fvortes | @ index

My MVC Application

Name DatePublished
Edt | Details Test1 12/25/2010 12:00 AM
Edi | Detalls Test? 10/25/2010 12:00 AM

Create New

G Lo intranet | Protected Mode: Off

OEBPS/html/graphics/17fig15.jpg
@3 BlogEntiyEntity

 Scalr Properies

1
5 Name

5 Author

5 DatePublished
5 DateModified
o Tite

F Descrption
 Text

= Navigation Praperties

OEBPS/html/graphics/326_prog01.jpg
<Hand1eError()> _
public Class HomeController
Inherits Controller

Private _entities As New MoviesDBENtities()

Public Function Index() As ActionResult
Din movies = _entities.MovieSet.ToList()
Return View(*Index", movies)

End Function

<OutputCache (Duration:=15, VaryByParan:="None')> _

Public Function IndexCached() As Actionfesult
Din movies = _entities.NovieSet.ToList()
Return View(*Index", novies)

End Function

End Class

OEBPS/html/graphics/17fig16.jpg
public class Blogcontroller @ controller

1

private elogrepositorysase _repositor

4| Build

public Blagcantraller(
< “thistnaw entityr| # | RunTest) SRS
TestWith »
ublic Blagcentroller itor:
7 o G Wl Receatresthun N
_repository = repy o' oo
]| 6o ToView &

public Actionresult In|

OEBPS/html/graphics/17fig08.jpg
TestResults
@ swalther@SWLAPTOP 2003-04-05 ~ B
O Testruncompleted Resuls UL posse; Teem() checkek

Result TestName
1@ Pased ShowNewBlogEntries

Output [Test Resuls |

OEBPS/html/graphics/17fig09.jpg
Description ine Column

© 1 UnlesshedBiog Contrallers BogContraller Blc 35 u
does not cantain » definton for ‘Create'
and no etension method ‘Create”
accepting firt argument of type

“UnlesshedBlog, Controllrs BlagContraller
could be found (re you missing 3 sing
dirctiveor an assembly reference?)

Project
UnlesshedBlog Tests

OEBPS/html/graphics/021_prog01.jpg
<Handle€rror()> _
Public Class HomeController
Inherits Systen.Web.vc.Controller

Function Index () As ActionResult
Viewbata(“Message") = “Welcome to ASP.NET MVC!"

Return View()
End Function

Function About() As ActionResult
Return View()
End Function
End Class

OEBPS/html/graphics/021_prog02.jpg
<40 Page Language="Ch" NasterPageFile="~ViowsSharsd/Site Naster®
= Inhorits="Systen.eb M ViswPage' %>

casp:Content 1D="indoxTitlo® ContentPlaceHoldorID="TitleContent" runat='servor™>
Hoso Page
</asp:Content>

<asp:Content 10="indexContent’ ContentPlacekiolderIo~"VainContent" runat="server'>

<h2»<h Hinl. Encode (ViewDatal “Wessage*|) A»</h2>
P
o Learn nore about ASP.NET WG visit <a hrefa"http://asp.net/avc"
= t1t1e="ASP.NET WG Website">Nttp: /asp.net/mvos/a>.
<Ip>
</asp:Content>

OEBPS/html/graphics/340_prog01.jpg
using Syston.tieb.ve;

nanespace cApplicationt .Controllers

0
public class VaryCustorGontroller : Gontraller

i

VaryBycuston="ys")]

(0utputCache (Duration=eg99, VaryByparan=None"
public ActionResult ndex()

i
i (Request Browser EcnaScriptiersion.ajor > 0)
return Vien(*IndexJs*);
Foturn View(*Indox");
)

OEBPS/html/graphics/340_prog02.jpg
public Class VaryCustonController
Inherits Controller

<OutputCache (Duration:=9999, VaryByParan:
Public Function Index() As ActionResult
If Request.Browser.Ecnascriptversion.iiajor > 0 Then
Return View(*IndexJs’)
End If

None*, VaryByCuston:

ys)>

Return View(*Index")
End Function

End Class,

OEBPS/html/graphics/032_prog01.jpg
wry
17 1000: Add snsert logic nere

Foturn RodirectTokction(“Tndex');
)
coten
¢
Foturn View();
)
b

"
11 GET: IHone/East/s

public Actionfesult Edst(int i9)
i
return Vieu();

b

"
11 POST: Hone/E0st)5

[Acceptvarbs (Httpverbs. Post)]
Public ActiomResult Edit(int 1d, Foracollection collection)
¢
try
¢
17 T000: Ad8 updato Togic ners

Foturn RadirectTokction(*Index');
y
caten
¢
return view();

y

OEBPS/html/graphics/348_prog01.jpg
public Class NovieRepository
Inherits MovieRepositoryBase

Private _entities As New VoviesOBEntities()
Private _cache As Cache

Public Sub New()
_cache = HttpContext .Current Cache
End Sub

Public Overrides Function ListioviesCached() As IEnunerable(0f Movie)
Din movies = CType(_cache("novies’), IEnunerable(0f Novie))
I movies Is Nothing Then

movies = Listiovies()
_cache(“novies®) = novies
End 1f

Return novies

End Function

Public Overrides Function Listliovies () As [Enunerable(of Novie)
Return _entities. MovieSet ToList()

End Function

Public Overrides Sub Createliovie (ByVal rovieToCreate As Wovie)
_entities. AddTolovieSet (RovieTaCreate)
Centitios. SaveChanges()
cache.Renove ‘novies’)
End Sub.
nd Class

OEBPS/html/graphics/493_prog01.jpg
using Systen;
using Systen.ieb.Mve;

namespace UvcApplicationt.Controllers
t
public class NewsController : Controller
«

public ActionResult Index()

i
return View();
)
public ActionResult Refresh()
i
var partial
var rnd = new Randon();
switeh (nd.Next(2))
1
case
partial = “News/News1®
break;
case
partial = “News/News2';
break;
}
return PartialView(partial);
)

OEBPS/html/graphics/406_prog02.jpg
Public Class WvcApplication
Inherits Systen.Web. HttpApplication

Shared Sub RegisterRoutes (ByVal routes As RouteCollection)
routes. IgnoreRoute (*{resource}.axd/{*pathInfo}")

* MapRoute takes the following paraneters, in order:
* (1) Route nane
* (2) AL with paraneters
' (3) Paraneter defaults
routes. MapRoute(_
“Default’, _
{controller}.ave/{action}/ {id}*, _
New With {.controller = “Home®, .action = “Index", .

routes. apRoute(_
“Root”, _

New With {.controller = “Home", .action = “Index’, .id

End sub

Sub Application_Start()
RegisterRoutes (RouteTable.Routes)
End Sub
End Class

OEBPS/html/graphics/406_prog01.jpg
using Systen;
using Systen.Collections.Generic;
using Systen.Ling;
using Systen.tieb;

using Systen.Vieb.lve;
using Systen.ieb.Routing;

nanespace MveApplicationt
t

public class MvcApplication : System.Web.HttpApplication
i

pubLic static void RegisterRoutes (RouteCollection routes)
{
routes. IgnoreRoute " {resource}.axd) {*pathInfo}*);

routes.MapRoute(
“efault’,
*{controller}.mve {action}/{1d} ",
new { action = “Index, id = ** }
)

routes. MapRoute(
“Root”,

new { controller = “Home*, action = *Index’, id
)

protected void Application_Start()
{
RegisterRoutes (RouteTable.Routes) ;

OEBPS/html/graphics/254_prog01.jpg
using Systen. Colloctions .Ganardc;
using Syston.eb.ve;

namespace Nvchpplication .Models

t

public class NovieService : IovieService

i
private NocelstateDictionary _odelstate;
private LiovieRepository _repository;

public MovieService(odelStatebictionary modelState)
“this (nodelstate, new lovieRepository()) {}

public MovieSarvics (ods1Statebiotionary modelState, iovisRepository
=repository)
i
nodelstate - modelstate;
_repository = repositary;

public Tenunerablecliovie> Listliovies()

i
return _repository. Listdovies();

OEBPS/html/graphics/293_prog02.jpg
<Tostliathod()> _
Public Sub ProductInsertiiatchesPost ()

* Arrango

Din routes = New RoutaCollection()

UveApplication. Registerfoutes (routes)

act

Din context = New FakeMttpContext ("~ Product /Tnsert", "POST", False, Nothing)

Din routaData = routes.GetRouteData (context)
Assert

Din natchecRoste = Cype (routeData, Route, NanedAoute)
Assert AreEqual (*ProductInsert”, matchedRoute.Nane)

End sub
<Tostiothod()> _
Public Sub ProductinsertDoestiotiatchGet ()
arrange
Din routes = New RouteCollection()

UvcApplication. RegisterRoutes routes)

*act

Din context = New FakeHttpContext("~/Praduct/Insert", "GET", False, Nothing)
Din routsData = routes.GotRouteData (context)

 Assert
I routedata Istot Niothing Then
Din matchedRoute = CType(routedata.Route, NanedRoute)
Assert Arellotequal(*Productinsert”, fatchedRoute. Nare)
ena 11
End Swb>

OEBPS/html/graphics/293_prog01.jpg
(Testuothoa]
public void ProductInsertiiatchospost()
t
11 Arrange
var routes = new RouteCollection();
WveApplicetion.RegisterRoutes (routes);

17 Kt
Var context = new FakeHttpContext (*~/Product /Insert", “POST", false, null);
var routebata = routes. GetRouteData (context

11 assert
var matchecRoute = (NanedRoute) routeData.Route;
Assert. AreEqual (*ProductInsart”, natchacRoute.Nane) ;

(Testuothoa]
public void ProductInsertDoeshotiiatehdet ()
¢

11 Arrange

var routes = new RouteCollection();

VeABpLication. RegisterRoutes (routes) ;

17 aet
var context = new FakeHttpContext|(*~/Product/Insert", "GET', false, null};
var routeData = routes. GetRoutaData (contoxt) ;

11 Assert
if (routeData 1+ null)

i
var natchedRoute = (NamedRoute)routebata Route;
Assert Arenotequal(*Productinsert”, matchedRoute.Nane);

OEBPS/html/graphics/449_prog02.jpg
<40 Control Languago="Ve" Inherits
- (0f Mvchpplicationt .Gusst))* %
<label for="Nane">Your Nase:</label>
<br [><hs Htal.TextBox| ‘Nane*)%>

<%= Htal.valicationlessage("Name’) %

‘Syston.Wieb.ve. ViewUsorControL (Of

wr 5<r 1>

>lossago: </ labol>
Htal. TextArea(“Wessage’)%
- Htal.Val cationlessage (‘Nessage®) %
r [>2br />

cinput type="subnit’ value-'Add lessage® />
e 1>
< For Each iten In Vocelt>
<oiv
<h3><a= Henl Encodo (iton.Nams) a</h3>
<= Htnl. Encode (iten.essage) 3>

</t
% Noxts>

IEnunerable

OEBPS/html/graphics/254_prog02.jpg
i

¥
public bool Greatellovie(Novie movieToGreate)
‘
11 valicate
£ (RovieToCreate.Title.Trin().Length == ¢)
_node1Stats. AddllodelError(‘Title", “Title is required.”);
£ (RovieToCreate. Title. Index0f (*r") > 0)
_nodelStato. Addllocel€rror(*Title®, “Title cannot contain tho letter

£ (RovieToCreate.Director.Trin().Length == 0)

_nodel1State. AddlogelError (Director”, “Director is required
£ (1_node1state. Isvalio)

return false;

_repository.Greatelovie(novieTaCreate)
Feturn tru

public interface IovioService

i

IEnunerablestiovie> Listllovies();
bool Greatellovie (Wovie novieToCreate);

OEBPS/html/graphics/570_prog02.jpg
<Accaptorbs HetpVerbs. Post)> _
Public Function Creste(ByVal blogEntryTcCroate As Blogentry) As ActiorResult

* validation
I blogEntryToCreate . Title. Trin()..Length = o Then
Wodelstate. Addodelerror(“Title*, “Title is reauired.’)
End 1t
T Not ModelState. TsValid Then
Return Viaw()
End It

* Date access
_repository.CresteBlogEntry (blogEntryToCreate)

Return RedirectToAction(* Inde)
End Function

OEBPS/html/graphics/449_prog01.jpg
<46 Control Language="C#" Inherits="Systen.Web.livc.ViewUserControl<IEnunerable
= <livcApplicationt .Nodels.Guest>>" %>

<label for="Nane">Your Nae:</label>
br [><= Htnl.TextBox(*Nane®)%>
<%= Htnl.Validationliessage("Nane®) %>

or [>

<lavel for="lessage">Message:</label>
br /><k= Htnl.TextArea(“Nessage’)%>
<%= HtnL.Validationllessage (“Nessage’) %>

br [>

<input type="subnit" value='Add Nessage' />
e />

< foreach (var item in Model) { %>

<div>
<h3><t= Htnl.Encode (iten.Nane) %></hd>

Htnl.Encode (iten.Message) %>
</div>
%)%

OEBPS/html/graphics/570_prog01.jpg
(Acceptverbs Httpverbs. Post) |
public ActionResult Create (8logEntry blogEntryToCreate)
¢

1/ validation

if (blogéntryToCreate. Title.Trin() .Length

Node1State. Addliodo1Error (‘Title*, *Title is required.’

if (INodelstate. Isvalid)
Foturn View();

_repository.CreateBlogEntry (blogEntryToCreate) ;
Feturn RedirectToAction(*Index’);

OEBPS/html/graphics/576_prog01.jpg
(Testiothoa]
public void CreateTitleliaxinueLengths0()
¢

11 Arrange

Var repository = new FakeBloghepository();

var controllor = new BlogController (repository);

var blogEntryTaCrsate = BlogEntryFactory.GotHithTitle("a" PadRight(501));

11 et
var result = (ViewResult)controller .Greate(blogEntryToGreate);

11 Assort
var titlestate = result Viewbata.liodelstate[‘Title'];
Assert. IsTrue (KasErrorllessage (titleState, ‘Title is too long."));

OEBPS/html/graphics/035_prog01.jpg
public Glass HameGantroller
Inhersts Systen.ueb e Controller

Private g

ool As Now ToyStoredBEntitios()

GET: IHone/

Function Index() As Actionfesult
Roturn Viow(_datalodol ProductSet.ToLst())
End Function

GET: IHone/Create
Function Groato() As Astionfosult

Return View()
End Function

POST: fHorw/Craate

“Accoptiorbs (HLtpYorbs. Post)> _
Function Groate (<Bina(Exoludo:
-Actionesult

4')> ByVal proguctTaGrasta As Broduct) An

17 Not Modosts
Roturn Viou()
End it

Isvalia Thon

Ty
_dstatiodol AdAToProductSot (roductToGreate)
ntaods1 Savechanges)

Roturn RodiroctTohction(*Tndox’)
caten
Return viow()
na Try
End Function

tna Class.

OEBPS/html/graphics/318_prog01.jpg
using Systen.teb.ve;
Using UVCAPPLication .CUStoRACtionFilters;

namespace WvcApplicationt.Controllers
t

public class ProductControllor : Controllor

¢

[Featuredproduct]
public ActionResult Index()

<
return View();

3

[FeaturedProduct]
public ActionResult Details()

<
return View();

public ActionResult About()

<
return View();

¥

OEBPS/html/graphics/309_prog02.jpg
Public Class MovieController
Inherits ApplicationController

Function Index() As Actionfesult
Return View()
End Function

End Class

OEBPS/html/graphics/309_prog01.jpg
using Systen.Web.live;

namespace MvcApplicationt.Controllers
t
public class MovieController : ApplicationController

{
public ActionResult Index()

1{

return View();

OEBPS/html/graphics/166_prog01.jpg
VE PR PRGN IR
. Forn Contents ...
&} %

OEBPS/html/graphics/155_prog01.jpg
using Syston.Colloctions;
using Syston.leb.vc;

using EFvGAppLication.Controllers;

using EFivcAppLication.liodels;

using Generichepository;

using Wicrosoft.VisualStudio.TestTools UnitTesting;

nanespace EFivcApplication. Tests.Controllers.

¢
[Testelass]
public class HoneControllerTestFake
i
I6enerichepository _fakeRepository;
[TestInitialize]
public void Initialize()
i
_fakeRepository = new FakeGenericRepository();
)
[Testuetnos]
public voio CreateThenList()
i
11 Arrange
var controller = new Konecontroller (_fakeRepository);
var productioGreate = Product.CreateProduct(-1, ‘Test', ‘Test", 3.44m);
11 et
controller Create (procuctTeCraate);
var results = (ViewRosult]controller. Indox();
11 Assert
var products = (ICollection)results.Viewbata.NodeL;
Collectionkssert.Contains (products, productToCreate);
)

OEBPS/html/graphics/166_prog03.jpg
Mook, ncibiiided 1 -l
Forn Contents ...
<% Html.EndForm(): %>

OEBPS/html/graphics/675_prog01.jpg
using Uvchpplication Models;
using NUnst. Framenork;

nanespace WeApplicationt Tosts. lodels
0

[TestFixture]

public class NatnUtilityTests

i
private UathUtility _math;

(setup]
public void Sotup()

«
_nath = new Nathutility();

i
[Test]
DUbLLC Void AddPositivetlumvers ()
i
11 Aet
var result = _math.Addvusbers(3, 2);
11 Assert
Assert.AreEquAL(S, result);
i
[Test]
public void AddNegativeliunoers ()
i

11 Act
var result = _math.AddNumbers(-3, -2);

11 ssert
Assert.AreEqual (-5, result);

OEBPS/html/graphics/166_prog02.jpg
1SN UTRL.DMGIATOVELS W
. Form Contents ...
<% End Using %>

OEBPS/html/graphics/166_prog04.jpg
79 VL DO ANEOYIL] e

Forn Contents ...

<% Html.EndForm() %>

OEBPS/html/graphics/18fig08.jpg

OEBPS/html/graphics/18fig07.jpg
Add View =)

View name;

Index
Create a partial view (as0)

9] Creste 3 strongly-typecd view
View data class:
UnlesshedBlog Models BlogEntry =
View content:

List

] Select master page
~Views/Shared/Site.Master ()

ContentPlaceHolder D:
MainContent

Cow)

OEBPS/html/graphics/18fig06.jpg
Test Results

@ swalther@SWLAPTOP 2003-04-06 - | % Run - K@ Debug - 1
Test run completed Resultss LU/IL passed; e checkeds 0

Test Name
Archiveear
ArchiveYearManthDay
ArchiveYearMonth

DefaultRoute
IndexRetumsBlogEntriesByVear
IndexRetumsBlagEntriesByDay
ShowNewBlogEntries
Inde:RetumsBlogEntryByName
ArchiveYearManthDayName
CreateBlagEntry
IndesRetumsBlagEntriesByMonth

(53 Outpt g Test Results

OEBPS/html/graphics/18fig05.jpg
TestResults
@ sl OSWLAPTOP 20031405 - | % Run -

© Testrunfaled Results 1/11 passed;ltem() checked: 4

Debug ~ 1l

Test Name
Archiveear
ArchiveYearManthDay
ArchiveYearMonth

DefaultRoute
IndexRetumsBlogEntriesByVear
IndexRetumsBlagEntriesByDay
ShowNewBlogEntries
Inde:RetumsBlogEntryByName
ArchiveYearManthDayName
CreateBlagEntry
IndesRetumsBlagEntriesByMonth

OEBPS/html/graphics/037_prog01.jpg
_datallode]. AddToProductsat (productToCreate).
“datalodal Savechanges ();

OEBPS/html/graphics/18fig04.jpg
NET

Browse

COM_| Projects Recent

Lookin:)} Debug

Name Date modif... Type

s]
File name: RouteDebugger.di -
Fie o e (Canponen Pl (27 0 oeFrren))

MLE: B=gig

Size Tags

MucFakes.dl

OEBPS/html/graphics/037_prog02.jpg
_dataNodel . AddToProductSet (productToCreate)
~dataliodel. SaveChanoes ()

OEBPS/html/graphics/18fig03.jpg
NET [COM | Projects | Browse [Recent|

Lookin), Debug -of @

Name Date modif... Type Size Tags

Filename: MycFakesdl M

Filesof type: ~(Component Fies (" dl b ob" ook eve:" manifest))

OEBPS/html/graphics/18fig02.jpg
TestResults
@3 swalther@SWLAPTOP 2009-04-06 - | %, Run ~ h@Debug ~ 1l

Test un completed Results: 6/6 passed; Ttern(s) checked: 0

Test Name
IndesRetumsBlogEntriesByYear
IndesRetumsBlagEntriesByDay
ShowNewBlogEntries
IndexRetumsBlogEntryByName
CreateBlagEntry
IndesRetumsBlagEntriesByMonth

A Passed

OEBPS/html/graphics/664_prog01.jpg
using Microsoft.VisualStudio. TestTools.UnitTesting;

namespace MvcApplicationt.Tests.Controllers
t
[TestClass]
public class ProductControllerTests
{
[Testllethod]
public void Testiethodt ()
1
}

OEBPS/html/graphics/18fig01.jpg

OEBPS/html/graphics/249_prog01.jpg
protected void Application_Start()

t
RegisterRoutes (RouteTable.Routes) ;

DefaultModelBinder . ResourceClasskey = “MyResources”
ValidationExtensions .ResourceClassKey = “MyResources ;

OEBPS/html/graphics/450_prog01.jpg
using Systen.Ling;
using Syston.eb.ivc;
using Wwehpplicationt Modols;

nanespace WicApplication.Controllers

public class ServervalidateController : Controller

Private GuestBOOKDBENtAties _entities = now GUESTBOOKDBENTLties();

11 GET: /GuestBook!

public ActionResult Indox()

Foturn View(_entitios.GuostSot. ToList());

11 POST: [GuestBook/Create

pUbLic ACtionResuLt Create ([Bind(Exclude="Td") |Guest guestTocreate)

t
i

i

)

q

)
i

51 (questToGreate.Nane.Trin(). Length == 0)
NodelState. Addode1Error(“Nane, “Nane is required.’);
if (questToCreate.essage.Trin() .Length == 0)
logelState. AddlodelError(*Nessage*, "Nlessage is required.’);
5 (Hodeltate. Isvalic)
[

_entities. AddToGuestSet (guostToCroate)
Centities. SaveChangos)5

}

return PartialView(‘Guest8ook”, _entities.GuestSet.ToList());

OEBPS/html/graphics/097_prog01.jpg
POST: /Hone/Create
ValicateInput false)> _

<Accaptverbs (Hitplerbs.Post)> _

Function Create (<3ind (Exclude:="Td")> Bylal productToCreate As Product) As
-ActionResult

If Not ModelState. TsValid Then
Roturn Visw()
End 1¢

Try
_datallodel AddToProductSet (productTodreate)
datallodel. SaveChanges ()

Return RedirectToAction(*Index")
caten
Return View()
End Try.
End Function

OEBPS/html/graphics/581_prog01.jpg
using Systen;
using Syston.eb.Mvc;

using UnleashedBlog.Nodels. EntityFrancwork;
using Systen. Collections .Generic;

nanespace UnleashedBlog.Models
«
public class Blogservice : BlogserviceBase
i

public BlogSarvico(NodolStatabictionary modolstato)
base(nodsltate, new EntityFranowork8logRepository()) { }

public Blogservice (lodelStateDictionary modelState, Bloghepositorybase
~bloghepository)
bt Eotate. BlsNsRERIYY LY

OEBPS/html/page-map.xml

OEBPS/html/graphics/636_prog01.jpg
Protactad Ovarridss Function ueryBlogEntries() As I0ueryable(0f BlogEntry)
Roturn Fron o In _antities BlogEntryEntitySat _
Soleot New BlogEntry With (.1d = 0.Id, -Author = o.Author.,
= Description = o.Dcscription, Nane = o.Nane, .Dateliodifiad = o.Datelodified,
-~ .DatePubLished = e.DatePublished, Text = s.Text, .Title = e.Title,
= .ComnentCount = (From ¢ In _entities. ConsentEntitySet _
Where ¢.BlogEntryId = e.1d Select c).Count()}
End Function

Private Function ConvertConaentToComnententity (ByVal comment As Consent) As
~ConmentEntaty
Din entity = New ConsentEntity()

entity.1d = conment.1d
entity.BlogEntryld = coment.BlogEntryld
entity.DatePudlished = coanent.DatePubLished
ontity.Enail = consont.Enail
entity.Nane = coment.Nane
entity.Text = coment.Text
entity.Title = consent.Title
entity.Url = comnent.Url
Return entity

End Function

Protectsd Overrides Function ueryConnents() As IGueryable(of Conment)
Return Fron c In _antities ComentEntitySet _
Select New Conment With {.Id = c.Id, _BlogEntryId = c.BlogEntryld,
- .DatePubLishod = c.DatoPubLished, .Email = ¢.Enail, .Nemo = c.Mano, .Toxt =
mc.Text, .Titlo = c.Title, .Url = c.Url}
End Function

Public Overrides Sub CreateConnent (ByVal conrentTcCreate As Comnent)
Din entity = ConvertConmentToComentEntity(cormentToGreate)

_entities. AddToConmentEntatySet (entity)
_ent1ties. Savechanges ()
End Sw>

OEBPS/html/graphics/200_prog01.jpg
Function PagecSortedproducts (Bylal sart As String, ByVal page As Integer?) As
= ActionResult
Din products As Toveryable(f Product)
sort = If((sort <> Nothing), sort, String.Enpty)
Select Case sort.ToLower()
Case “nane”
products = Fron p In _entities.Productset _
Order by p.tene _
Select p
case “price”
products = From p In _entities.Productset _
Order By p.Price _
Select p
case Else

products = Froa p In _entities.Productset _
order By p.16 _

Select p
End select

Vievbata Nodel = products. ToPagedList (page, 2, sart)
Roturn View()
énd Function

OEBPS/html/graphics/194_prog01.jpg
Public Class PagodList(of T)
Tnherits List(0f T)

Private _pagelndex As Integer
Private _pagesize As Integer

Private _sortExpression As String
Private _totalItencount As Integer
Private _totalPagecount As Integer

Public Sub New(ByVal items As TEnunerablo(0f T), ByVal pageTndex As Tnteger,
=Byval pageSize As Integer, ByVal totalltenCount As Integer, Bylal sortExpression
~#s String)

o, AddRange (items)

Mo.Pagetndex = pagelndex

Me.PagsSize - pagesize

Mo SortExpression = sor{Expression

Mo, TotalItencount = totalltencount
s TotalPageCount = CInt (Fix(Math.Ceiling(totalltencount / CObL
- (pagesize))))
End Sup

Public Property PagoIndex() As Intogor
oot
Roturn _pagelndex
End Get
et (Byval value As Integer)
pageIndex = value
End set
Eng Property
Public Proparty PageSize() As Tnteger
oot
Return _pagasize
End Got
Sat(Byval value As Integer)
_pagesize - value
End set
e

OEBPS/html/graphics/342_prog01.jpg
using Systen. . ive;
using System.Web.UT;

nanespace Nveapplicationt.Controllers
¢
public class RenoveController : Controller
¢
[OutputCache (Durat 1019999, VaryByParan="Nane", Location=
=OutputCacheLocation.Sorver) |
public Actionfesult Tine()
¢

return View();

i

public Actionfesult Clear()

i
HttpResponse . RenoveOutputCachelten(*/Renove/ Tine");
Feturn RedirectToAction “Tie*);

)

OEBPS/html/graphics/625_prog01.jpg
ESYRTRELS, = VAN,
End set

Ena Property

Private privateErail As String

Public Property Enail() As String
Get

Rotuen privatoEnail
End cot
Set(ByVal valus As String)
privateEnail = value
End set
€nd Property.
Private privateText As String
Public Property Text() As String
oot
Return privateText
End oot
Set(ByVal valus As String)
privateText = valuo
End set
End Property
Private privatebatePublished As DateTine
Public Property DatePublised() As DateTire
set
Return privateDatepublished
End cet
Set(ByVal value As DateTine)
privateDatepublished = value
End set
End Proprty.
End Class

OEBPS/html/graphics/081_prog01.jpg
Imports Wicrosoft.VisualStudio. TestTools UnitTesting
Inports Systen.ed.live

<TestClass()> Public Class PersonControllerTest

<Testilethod()> _
Public Sub DotallsWithld()
Arrange
Din controller As New Personcontroller()

et
Din result As ViewResult = controller.Details (33)

fssert
Assert.AreEqual (‘Details’, result.Vievtane)
End sub

<Testhethod()> _
Public Sub Detailsiithoutld()
* Arrange
Din controller s New Personcontroller()

*pet
Din rasult As RedirectToRouteResult =

ontrollar. Datails (Nothing)

fssert
Assert.AraEqual (*Inde
End Sub

, result.Routevalues(“action®))

end Class

OEBPS/html/graphics/331_prog01.jpg
public void Application_BeginRequest()
t
Debug.iriteLine *Application_SeginRequest’);

public void Application_AuthenticateRequest ()

¢
Debug.iriteL ine (*AppLication_AuthenticateRequest’);

)
public void Application AuthorizeRequest()
(

Debug.tiiteL ine *Application AuthorizeRequest’);
)

public void Application_Endhequest ()
(
Debug.iriteL ine *Application_EndRequest”);

OEBPS/html/graphics/625_prog02.jpg
using Systen.Web.Uvc;
using UnleashedBlog. Models;

nanespace UnleashedBlog.Controllers
t
public class ComentController : Controller
1{
public ActionResult Create(Conment connentToCreate)

{
return View();

OEBPS/html/graphics/070_prog01.jpg
using Systen.eb.vc;
using Wwehpplicationt Modols;

namespace MecApplication . Controllers
t
public class WerchandiseController : Controller
i
private WerchandiseRepository _repository = new erchandiseRepository();

11 GET: Merchandise/Edit
[Actiontane (“gdit")]

[Acseptverbs (HttpVerts. at) |

public ActionResult Edit GET(Nerchandise merchandiseToEdit)
i

Feturn View(merchandiseToecit) ;
)

11 POST: flerchandise/Edst
[ActionNane (“Edit")]
[AcceptVarbs (HttpVorbs.Post) |
public ActionResult Edit_POST (Norchandiso morchandisoToEdit)
i
try
i
_repository . EOLt (RerchendiseTosdst) ;
Feturn RedirectToAction(*Edit");

b

caten

[

return View();

}

OEBPS/html/graphics/466_prog01.jpg
<@ Page Title="" Language="VB" MasterPageFile="-/Views/Shared/Site.Naster"
= Inherits="Systen.Vieb.vc.ViewPage (Of IEnumerable (Of WvcApplicationt.Movie))®

<script sro: - /Seripts/Nicrosofthjax.debug. js*
- type="text/jav: su:mnt ></soript>
<script sro="../ /scrxpts/M)crasnfmvcnnx debug. js*

= type="text/javascript ></scrij

<h2>lovies</|
<div 1d="divovies™>
<% Htnl.RenderPartial (“Novies®)%>

</div>

OEBPS/html/graphics/466_prog02.jpg
<% Control Language="C#" Inherits="Systen.Web.live.ViewserControl<IEnunerable
= <vcApplication .Nodels. Movie>>* %>

1>
<% foreach (var movie in Nodel)
IS

<>
<%= movie.Title %>
<t= Ajax.ActionLink(“Delets
=new AjaxOptions {Httpllethod="DELETE",
-UpdateTargetId="divliovies® })%>

@) v

OEBPS/html/graphics/233_prog01.jpg
<AcceptVerbs (HttpVerbs.Post)> _
Function Greate(ByVal upload As HttpPostedFileBase) As ActionResult
* save File
Din fileNane = Path.GetFileName (upload.FileNane)
upload. SaveAs (Server .NapPath(*~/Uploads* & fileNane))
Return RedirectToAction(“Create)
End Function

OEBPS/html/graphics/233_prog02.jpg
using Systen.eb.Mve;

nanespace WvoApplicationi .Custonliodel8inders
t
public class UserliodelBinder : IModelBinder
i
public object Bindlodel (ControllerContext controllerContext,
-llode18indingContext bindingContext)
1
return controllerContext HttpContext.User;

OEBPS/html/graphics/516_prog01.jpg
Inports syste:

Inports Systen.Collections.Generic
Inports Wicrosoft.VisualStudio. TestTools.UnitTesting
Inports Systen.feb.Uvc

TestClass()> Public Class BlogControllerTests

<Tostlothod()> _
Public Sub ShowiewElogEntries()
Arrange
Din controllor = Now Blogoontrollor()

act
Din result As Viewhesult = controller.Index()

Assert
CollectionAssert AlLTtemsAreInstancesOfType (result.Vievbata Nodel,
~GotTypo (Blogentry))
End Sub

fad Class

OEBPS/html/graphics/222_prog01.jpg
<Bina(Excluce:="10")> _
Public Class Enployee

Private _id As Tntager
Private _firsthane As String
Private _lasthane As String

Public Property 1d() As Tnteger
Get
Return _ig
End Got
Set(Byval value As Tnteger)
_id = value
Eng set
End Property

Public Property Firstane() As String
cet
Return _tirstuane
End ot
Sot(Byval value As String)
_firstiane = value
Eng Set
€nd property

Public Property LastNane() As String
Get
Return _lasthane
End ot
Sot(ByVal valuo As String)
_lasthane = valus
Eng set
End Property

End Class

OEBPS/html/graphics/342_prog02.jpg
public Class RemoveController
Innerits Gontroller
<Outputcache (Duration:9999, VaryyParan:
~OutputCacheLocation. Sorver)> _
Public Function Tine() As Actiomesult
Feturn View()
End Function

None" , Location:=

Public Function Clear() As ActionResult
HttpResponse . RenoveOutputCachel ten(" /Renove /Tine")
Return RedirectToAction (“Tine’)

End Function

€nd Class

OEBPS/html/graphics/211_prog02.jpg
<@ Page Title="* Language='V8" MastorPagoFil
-~ Inhorits="Systen.ieb.lve ViswPags® %
<asp:Content 10="Contont2" ContentPlaccHoldorID="NainContont" runat

Iious/Shared Site Nastor®

< Using Htal.BeginForn()%

Wihere did you hear about our product?

P
an
<input name="source® type="checkbox" value='nenspaper /> newspaper
<1
P
<input name="source" type="checkbox" valu
<>
A
<input na
</
<1

“ragazine’ /> magazine

Source* type="checkbox" valu

“website® /> websito

<input type="subnit’ value="Subnit Survey’ />
% End Usings>

</asp:Content>

OEBPS/html/graphics/211_prog01.jpg
<@ Page Title
- Inherits=

<asp:Content 1

Language="C#" WasterPageFile

Systen.Wieb.Mve. VienPage® %>

Content2" ContentPlaceHolderT:

<% using (Htal BeginFora()) {

Where did you hear about our product?

<wl>
i
<input nan
<11
B
<input nan
</
>
<input nan
</

<fur>

Source” type=“checkbox”

Source* type="checkbox”

source* type="checkbox”

value

value

value

<input type="subnit’ value='Submit Survey' />

“}ew

</asp:Content>

IViews/sharedSite.Master"

NainContent® runat="server'>

newspaper* /> newspaper.

nagazine' /> magazine

website® /> website

OEBPS/html/graphics/183_prog02.jpg
11 Get column nanes
if (columns == null)
colums = typeof (T).GetProperties().Select (p => p.Nane) .ToArray()

11 creato HtalToxtiiritor
var writer = new HtalTexthriter (new Stringriter());

11 Open table tag
writer.RenderBeginTag(HtnlTextiriterTag. Table) ;

11 Render table header
writer. RendergeginTag(HEnLTextiriterTag. Thead) ;
Renderteader (helper, writer, colums);

writer.RenderEndTag(

11 Render table body
writer . RenderBeginTag(HEnLTextiriterTag. Toody) ;
foreach (var iten in itens)

Tadarlicts ialnss . awlter. Bilesis. 15

OEBPS/html/graphics/183_prog01.jpg
using Syster
using Systen.Collections. Generic;
using Systen. 10;
using Systen.Ling;

using Systen.Neb.uvc;
using Systen.Veb.UL;

nanospace Holpors

¢

public static class DataGridHelper

{
public static string Dataorid<T>(this Htnlkelper helper)

«
return DataGrid<T> (helper, null, null);

)
public static string DataGrideT>(this Henlkelper helper, object data)
i

Feturn Datadrid<T>(helper, data, null);
3

public static string DataGrid<T>(this Henlkelper helper, cbject data,
-stringl] colums)
[
11 Got stens
var itens = (1Enunrable<r>)data;
if (itens == nul1)
itens = (IEnunerable<T>)helper .Viewbata. Uodel;

OEBPS/html/graphics/353_prog01.jpg
using Syster
using Systen.lieb.live;

{ public class SimpleController : Controller
! [OutputCache (Duration=5,VaryByParam="none")]
public string Time()
! return DateTime.Now.ToString("T");

OEBPS/html/graphics/106_prog02.jpg
using Systen.teb.ivc;
using Wicrosoft.VisualStudio. TostTools UnitTesting;
using Uvchpplicationt.Centrollers;

nanespace Wuchpplicationt.Tests. Controllers
t
[Testclass]
public class HoneControllerTest
i
[Testuetnoo]
public voio Tndex()
i
11 Asrange
var controller = new HomsController();
11 et
var result = controller. Index();

1//Did we get a view result?
Assert.TslnstanceofType (result, typeof (ViewResult));

1//0id we get a view naned Indox?
var indexResult = (ViewRosult)rosult;
Assert.AraEqual(*Indox", indoxResult.Viowhano) ;

11/0id we get message in view data?
Assert AreEqual (“Hello World!”, indexResult.Viewbatal ‘nessa

OEBPS/html/graphics/106_prog01.jpg
<HandleError()> _
Public Class HoneController
Inherits Systen.lieb.Mvc.Controller

Function Index() As ActionResult
ViewData(‘nessage®) = “Hello World!®
Return View(*Index")

End Function

End Class

OEBPS/html/graphics/276_prog02.jpg
routos MapRouto (_
“Blogarchive’, _
“Archive/ {entryDate)*, _
Hew With {.controller

*Blog", .action = "Archive’} _

OEBPS/html/graphics/554_prog01.jpg
using Syston.eb.Routing;
using Wicrosoft.Visualstudio.TostTools UnitTesting;
using WeFake:

using RouteDebugger .Routing;

nanespace UnleashedBlog.Tests.Routes
0

[Testolass)
public class RouteTests

i

[Tostuotnos]

public void Defaulthoute()

i
11 Arrange
var routes = new RouteCollection();
MvcAppLication. RegisterRoutes(routes) ;

11 ast
var context = new FakeHttpContext(~/");
Var routeData = routes.GatRouteData (context);

11 Assert
var matchedRoute = (NanedRoute) routebata.Fouts
Assert.Arefqual (‘Default”, matchedRoute.lane)

OEBPS/html/graphics/238_prog01.jpg
i

public override void OnResultExecuted(RosultExecutedContoxt filterContext)

{
Log(Filtorcentoxt Routebata, “Result Exocuted);

)

private void Log(RouteData routeData, string nessage)
q
17 Extract contreller and action nane from route data
var controllerAncAction = String.Forrat(*{0}.{1)",
= routebata.Values(“controller*], rovtedata.Values| ‘action']);

1/ fornat nessage
Ressage = String.Fornat("{0:Th: {1} {2)*, DateTine.Now,
~controllormndAction, messago) ;

1/ write to conscle
Systen.Diagnostics.Debug.WriteLine nessa

OEBPS/html/graphics/461_prog01.jpg
<4 Page Title="* Language="VB" WasterPageFile="-/Views/Shared/Site.Naster"
- Inherits="Systen.Web. Uvc.ViewPage (0 IEnumerable (OfMvcApplicationt.Category))® %
<asp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat="server'>

<soript src="../../Scripts/jquery-1.3.2.]s" types"text/javascript></script>
Sscript src="..../Scripts/MicrosoftAjax.debug.js’ type="text/javascript'></script>
Sscript src="../../Scripts/Microsof tvcAjax.debug. js*

- type="text/javascript ></script>
<soript type='text/javascript'>
S(pageReady) ;
function pageReady()

{
$(*#categories a*).click(selectlink);

OEBPS/html/graphics/238_prog02.jpg
Public Class LogAttribute
Tnnerits ActionFilterAttribute

Public Overrides Sub OnActionExecuting (EyVal filterContoxt A
~ActionExecutingContext)
Log(filterContext.Routedata, ‘Action Executing")
End sub

PUDLAC Overrides Sub OPACTionExecuted(ByVal filterContext As
= ActLonExecutedContext)
Log(f11tercontext. Routebata, “Action Executed’)
End Sub

Public Overrides Sub OnResultExacuting(EyVal filterCantext As
=RosultExacutingContext)
Log(tiltercontext.RouteData, "Result Exscuting”)
End Sub
Public Overrides Sub OnhesultExecuted(ByVal filterContext As
~FesultExecutedtontext)
Log(filtercontext.Routedata, “Result Executed)
Eng sub

Private Sub Log(B/Val routeData As RouteData, 8yVal message AS String)
* Extract controller and action nane from route data
Dim controllerndAction = String.Format(*{0}.{1}", routeData.Valuas
= (*controller*), routeData.Values(‘setion’))

* format nessage
message = String.Foreat (" (0:
~controllerAndhction, nessage)

+{2)", DateTine.Now,

* write to console
Systen.Diagnost ics.Debug iriteL ine nessage)
End sub

End Class

OEBPS/html/graphics/461_prog02.jpg
function selectlink()
{
$(*#categories a.selected") .renoveClass(selected’);
S(this) .addClass("selected"

</script>
<l id="categories’ style="display:inline">
< For Each category In lodel®>
<li style="display:inline">
<w=Ajax.ActionLink category Name, ‘Details’, New With {.id = category.1d},
=New AjaxOptions With {.UpdateTargetId = "divDetails'})%>
</1i>

< Nextw>

e />

<div id="divDetails'></div>

</asp:Content>

OEBPS/html/graphics/145_prog02.jpg
TRRSAE. IR RDRINLY SaeWRL)
«
return View(_repository.List<Product>) .ToList());

"
/] GET: [Home/Create

public ActionResult Create()

i
return View();

"
11 POST: [HomeCreate

[AcceptVerbs (HttpVerbs.Post) |
public Actionfesult Create([Bind (Exclude=
i

10")1Product productToCreate)

try
i
_repository.Create<Product> (productToCreate) ;
return RedirectToAction(*Index") ;

)
cateh
i
return View();
)

OEBPS/html/graphics/614_prog02.jpg
<Testuethod()> _

Public Sub Index_ AjaxReturnsPartialViewResult ()
" At
Din result = _blogController. Index_Ajax(0)

* Assert
Assert. IsInstance0fType (result, GetType(PartialViewResult))
End Sub

OEBPS/html/graphics/145_prog01.jpg
using System.Ling;
using Systen.lieb.ivc;

using GenericRepository;

using LSWvcAppLication.lodels;

nanespace LSiiveApplication.Controllers

¢
public class HomeController : Controller

{
private IGenericRepository _repository;

public HomeController ()
i

_repository = new LSGenerichepository (new Datallodel0ataContext());

OEBPS/html/graphics/614_prog03.jpg
(Acceptajax]
(ActionNane(*Index")]
public ActionResult Index Ajax(int? page)

(
return PartialVien(*BlogEntries®, blagService.ListBlogEntries(page));

b

OEBPS/html/graphics/614_prog04.jpg
<AcceptAjax(), ActionName(*Index")> _
Public Function Index_Ajax(ByVal page As Integer?) As ActionResult

Return PartialView(‘BlogEntries’, blogService.ListBlogEntries (page))
End Function

OEBPS/html/graphics/598_prog01.jpg
| oo
public voi TndexReturnsBlogEntriesTnorder0fDatepublished()
4
17 Acrange
var blogEntry1 = BlagEntryFactory.GetithDatoPubl ished now
~DateTino(2005, 12, 25));
_blogCantroller. Create (blogEntryt);
Var blogEntry2 = BlogEntryFactory.GetiithDatePubl ished(new
~ateTine (2005, 12, 26));
_blogGontroller. Create (blogEntry2);

11 At
Var result = (Viewesult)_blogeontroller. 1ndex(o)

11 Assert
var page = (PagecList<BlogEntry>)result Viewbata.lodel;
Assert AraSano(blogEntry2, page(0]);

private void CreateBlogéntries(int count)
4
for (int is0i<count;ite)
€
var nane = 'Blog Entry * + L.Tostring();
var blogentryTocreate = BlogEntryFactory.Getiithiane (nane) ;
_blogController. Create (blogEntryToGreste) ;

OEBPS/html/graphics/271_prog01.jpg
" Note: For instructions on enabling 1186 or 1157 classic modo,
" visit http://go.nicrosoft.con/ 2L ink16-0304802

Public Class WvcApplication
Tnnerits Systen.Web.HttpApplication

‘Snared sub Registerfoutes (8yVel routes As RouteCollection
Foutes. IgnoreRoute (" {resource} .axd/ {*pathinfo} "

* WapRoute takes the following paranetors, in order:
* (1) Route nane
*(2) URL with paraneters
* (3) Paraneter defaults
Foutes.MapRoute (
“Default”, _
*{controlLer}/ (action} {16}, _
New With {.controller = ‘Hone®, .action = ‘Index", .id =

End sub

Sub Application Start()
RegisterRoutes (RouteTable .Routes)
Eng sub
End Class

OEBPS/html/graphics/614_prog01.jpg
[Testhethod]
public void Index_AjaxReturnsPartialViewResult()

{
11 Aot
var result = _blogController. Index_Ajax(0);

11 Assert
Assert. IsInstance0fType (result, typeof (PartialViewResult));

OEBPS/html/graphics/276_prog01.jpg
routes. HapRoute (
“BlogArchive”,
“Archive/ {entryate) ",
new { controller = "Blog*, action
)i

Archive® }

OEBPS/html/graphics/232_prog02.jpg
[AcceptVerbs (HttpVerbs.Post) |
public ActionResult Create (HttpPostedFileBase upload)

{

/1 save file
var fileNane = Path.GetFileNane (upload.FileNane) ;
upload. SaveAs (Server .MapPath(*~/Uploads/* + fileName));
return RedirectToAction(*Create’);

OEBPS/html/graphics/691_prog01.jpg
using Syston.teb.vc;
using Wicrosoft. VisualStudio. TostTools UnitTesting;
using Wog;

using Wwehpplicationt.Controllers;

using Wwchpplicationt Nodels;

nanespace Mvchpplicationt .Tests.Controllers
0
[Tostelass]
public cless NovisControllerTests
i
[Testuietnos)
pubLic void GreatelsthBadlovieReturnsvien()
i
11 Acrange
var movieToGreate = new Novie();
var servicestub = new Nock<IovieService>();
servicestub.Setup (s =>
~s.Creatollovia It Isnycllovie> ())) Roturns(false) ;
var controller = now lovieControllor (sorviceStub. 0bject);

OEBPS/html/graphics/691_prog02.jpg
11 At
var result = controller.Create (ovieToGreate)

17 Assert
Assert.TsInstanceofType (result, typeof (ViewResult));

)

[Tostiotnos]
public void GresteltithGoocliovieReturnshedirect ()
i
11 Arrange
var movieTocreate = new Wovie();
Var servicestub = new Nock<Iiovieservice>();
Servicestub.Sotup(s => s.Createllovie (It. IsAny<lovie>())
var controller = new lovieController (serviceStub. 0bject);

11 et
var result = controller.Oreate (ovieTodroate)

11 Assert
Assert.IsInstanceofType (result, typeof (RedirectToRauteResult)) i

OEBPS/html/graphics/232_prog01.jpg
<%0 Page Title="" Language="C#" MasterPageFil
= Inherits="Systen.eb.Uvc. ViewPage" >

~[Views/Shared/Site.Naster"

Content2" ContentPlaceHolderID="NainContent" runat="server'>

<asp:Content I

<h2>Upload File</h2>

<forn methot A= Url.Action
- (“Create’) %>

<input name="upload" type="file®

<input type="subnit’ valu
</forn>

post” enctype="nultipart/forn-data’ actior

</asp:Content>

OEBPS/html/graphics/526_prog02.jpg
using Systen.Collections.Generic;

using Systen.Lin

using UnleashedBlog.Nodels;
nanespace UnleashedBlog. Tests. lodels

0

public class FakeBlogRepository : BlogRepositoryBase

i

private List<glogEntry> _blogEntrise = new List<BlogEntry>();

protected override Taveryable<BlogEntry> QueryBlogEntries ()
<

return _blogentriss.Asaueryale() ;
}

public override List<3logEntry> ListBlogEntries()
«
return QueryBlogEntries() ToList();

)

public override void CreateBlogEntry(BlogEntry blogEntryToCraate)

[
_blogEntrios. Add (slogEntryToGreate) ;
)

OEBPS/html/graphics/515_prog01.jpg
using Systen;
using Systen. Text;

using Syston. Collections .Generic;

using Systen.Ling;

using Wicrosoft. VisualStudio. TestTools UnitTesting;
using Systen.eb.Mvc;

using Systen.Collections;

nanespace UnleasnecBlog.Tests.Controllers

¢
[Testclass]
puslic class BlogtontrollarTests

i

[Testuetnos)
public void ShorNewBlogEntries()

¢
11 Arrange
var controller = new BlogGontroller();

11 set
var result = (ViewResult)controller. Index();

11 Assert
Calloctionkssort . ALLTtensAroInstancos0fType (ICol Lection)
~result.VieWate liodel, typeof (BLogentry));
)

OEBPS/html/graphics/369_prog01.jpg
using Systen.teb.ve;

namespace livcApplicationi .Controllers
t
public class CospanyController : Controller
«
[Authorize]
public ActionResult Secrets()
«

roturn View();

OEBPS/html/graphics/369_prog02.jpg
Public Class CompanyController
Inherits Controller
<Authorize()> _
Public Function Secrets() As ActionResult
Return View()
End Function

End Class

OEBPS/html/graphics/526_prog01.jpg
public Class BlogController
Inherits Systen.tieb.vc.Controller

Private _repository As BlogRepositoryBase

Public Sub New(ByVal repository As BlogRepositoryBase)
_repusitory = repository
End Sub

Public Function Index() As ActionResult
Roturn View(_repository.ListBlogEntries())
End Function

Public Function Greate(ByVal blogEntryToCreate As BlogEntry) As ActionResult
_repository . CreateBlogEntry (blogEntryToGreate)

Return RedirectToAction(*Inde
End Function

)

End Class

OEBPS/html/graphics/265_prog01.jpg
Iaports Nicrosoft.VisualStudio. TestTools. UnitTesting
Taports Systen.ilob.lve

<TestClasa()> _
Public Glass WoviszcentrollerTests

<Testuethod()>
PubLiC Sub DirectorRequired()
* Arrange
Din nodelstate = New lodelStateDictionary()
Din service = Now lovieService (nodelstate, New FakellovioRepository())
Din controller = Now loviezController(service)
Din novisTaCroate = Novie.Croatellovie(9, "Star Nars*, String.Espty,
~ateTins . Parse(*1/1/1677°))

* ot
controller Create(sovieToCreate)

* Assert
Assert.sTrue(Haserroriiessage (odelState (“Director), “Director is
-required. "))
End Sub

Private Function HasErrorliossage(8yVal nodslState As NodolState, Byval
~orrorliessage As String) As Boclean
For Ecch nodoLError In mocelState.Errors
If modelError. Errorliessage = errorliessage Then
Return True
Eng 1t
Hoxt
Feturn False

End Function

End Class

OEBPS/html/graphics/548_prog01.jpg
DIOFEONLEOLLES s DFVRTE LHON - DIVIRIRTY. WEUN Lo TINEN=1 1 WIRAIENEIsH00
New DateTine (2010, 11, 25)})

blogtontroller.Create (Now BlogEntry With {.Name = "Test-2', .
New DateTine (2016, 12, 25)})

blogController Create (New BlogEntry With {.Nane
Now DateTine (2012, 12, 26)})

atePublishec

“Test-3', .DatePublishec

s
Dia result As ViewResult = archiveController. Index (2010, 12, Hothing,

~lothing)

Assert
Dia blogEntrios As TList(Of BlogEntry) = rosult.Viewbata.liodol
Assert.AreEqual (2, blogEntries.Count)

End Sup

<Testetnod()> _
Public Sub IndexReturnsBlogEntrieseybay()
* aerange
Dia repository = New FakeBloghepository()
0ia blogController = New BlogController(repository)
Dia archiveController = New ArchiveGontroller (repository)

OEBPS/html/graphics/112_prog02.jpg
%@ Page Titlo="" Languago='V8" MastorPagoFil
= Innerits="Systen.lieb.livc.ViowPage® %
<%0 Taport Nanespace="MvcApplicationt* %

IViows/Shared Site Nastor®

<asp:Content 10="Content2" ContentPlaceHolderI="WainContent" runat

<= Wtal. ProductList()

</asp:Content>

OEBPS/html/graphics/112_prog01.jpg
C#" MasterPageFil
‘Systen.lieb.Mvc.Viewpage® %>
<48 Inport Nanespace="MvcApplication .Helpers® %>

IViews/Shared/Site.aster”

<asp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat="server'>
<%= Wtal.Productlist() %

</asp:Content>

OEBPS/html/graphics/282_prog03.jpg
routes. WapRoute(_
“Adnin’, _
“Adnin/ {action}’, _
New With {.controller = *Adnin‘}, _
New With {.Auth = New AuthenticatedConstraint()} _

OEBPS/html/graphics/417_prog03.jpg
Lo
<controls>
<add tagPrefix="asp’ namespace="Systen.eb.UI" assembly="Systen.lieb.
-Extonsions, Version=3.5.0.9, Culture=neutral, PublicKeyToken=318F385SADIB4EIS" >
<add tagProfix="asp’ nanespace="Syston.eb. Ul WebControls* assembly~
="Systen.Web.Extensions, Version=3.5.0.0, Culture-neutral,
= PubLicKey Token=31BF3BS6ADIBAESS" />
</controls>
<IPa0se>

OEBPS/html/graphics/282_prog02.jpg
routes. MapRoute (
“Adnin’,
*Adnin/{action) ",
new {controller = *Adnin'},
new {Auth = new AuthenticatedConstraint()}

OEBPS/html/graphics/282_prog01.jpg
Iaports Systen.tiob
Inports Systen.tieb.Routing

Public Glass AuthenticatedConstraint
Implements TRouteConstraint

Public Function Match _
[
ByVal nttpContext As HttpContextBase, _

Byval route As Routs, _
ByVal paransterhans As String, _
ByVal values As RoutoValueDictionary, _
ByVal routeDirection As RouteDiraction _
) As Boolean Inplenents IRouteConstraint.Match
Return HttpContext.Request. Ishuthenticated
End Function

End Class

OEBPS/html/graphics/417_prog02.jpg
e o

<add assenbly="Systen.Core, Version=3.5.0.0, Culture=neutral,
=PubLicKeyToken=B77ASCS61934E089" />

<add assenbly="Systen.lieb.Extensions, Version
~PubLicKeyToken=31BF3856AD364ETS" />

<add assenbly="Systen.lieb. Abstractions, Version=3.5.0.0, Culture=neutral,
=PubLicKeyToken=31BF3856ADIG4ESS" />

<ad assenbly="Systen.Web.Routing, Version=3.5.0.0, Culturs
=PubLicKeyToken=31BF3856AD364EIS" />

<add assenbly="Systen.lieb.live, Version=1.0.0.
=PubLicKeyToken=318F3856AD364ESS" />

<add assenbly="Systen.Data.DataSetExtensions, Versiol
=Culture=neutral, PublicKeyToken=B77ASCS61934E089" />

<add assenbly="Systen.Xnl.Ling, Version=3.5.0.0, Cultur
=PubLicKeyToken=B77ASCS61934E089" />

<ad assenbly="Systen.Data.Ling, Version=3.5.0.
=PubLicKeyToken=B77ASC561934E089" />

</assemblies>

45.0.0, Culture=neutral,

neutral,

Culture=neutral,

, Culture=neutral,

OEBPS/html/graphics/417_prog01.jpg
Bt ol
<add assenbly="Systen.Core, Versio
=PublicKeyToker
<add assenbly="Systen.Data.DataSetExtensions, Version=:
=Culture=neutral, PublickeyToken=B77ASCS61934E089" />
\Extensions, Version=3.
BF3856AD34ETS" />
“Systen.Xnl.Ling, Version=3.5.
77A5C561934E089" />

15.0.0, Culture=neutral,

15.0.0,

0, Culture=neutral,

~PublicKeyToken=!
</assemblies>

OEBPS/html/graphics/243_prog01.jpg
Public Class NovieControllor
Tanorits Controllor

Private _entities As New NoviesDBEntities()
PubLic Function Tndex() As Actionesult
Return View(_entities.ovieset. ToList()
Eng Function
* GET: MMovio/Croate
Public Function Create() As Actionfesult
Return View()
Eng Function
POST: /Novie/Graate
<Accepterbs (Httplerbs. Post)> _

Public Function Create(<Bind Excluce
wActionResult

10°)> Byval novieTaCreate As lovie) As

OEBPS/html/graphics/548_prog02.jpg
blogController Create (New BlogEntry With {.Name = ‘Test.1
New DateTine (2010, 12, 25)})

blogController Create (New BlogEntry With {.Nane = ‘Test-2', .DatePublished
New DateTine (2010, 12, 25)})

blogtontroller . Create (New BlogEntry With {.Nane
- New DateTine (2010, 12, 26)})

_DatePublishec

“Test.3', .DatePublishec

* ot
Dia result As ViewResult = archiveController.Index (2010, 12, 25, Nothing)

* assert
Din blogEntries As IList(Of BlogEntry) = result.Viewbata.llodel
Assert.AreEqual (2, blogEntries.Count)

End Sub

<Testhetnod()> _
Public Sub IndexReturnsBlogEntryByNane()

* Arrange

Dia ropository = New FakeBlogRepository()

Dia blogController = New BlogController(repository)

P P i S O B e P PO

OEBPS/html/graphics/243_prog02.jpg
Validate
If movieToCreate. Title.Trin() Length = 0 Then
Nodelstate AddUodelError (‘Title", “Title is required.
End 11
If novieToreate Title. Incexof (*r) > 0 Then
Nodelstate AddodelError(*Title, “Title camot contain the letter r.)
End 11
I movieTaCreate Director.Trin() . Length = © Then
Nodolstato. AddllodolError(“Diractor , “Director is required.’)
End 11
If (ot Nocelstate. Isvalic) Then
Return View()
Ena 11

* Add to datadase
_entities. AddTollovieSet (aovisTcCroate)
ntities. SaveChanges ()

Radirect
Return RedirectToAstion(*Index’)
End Function

End Class

OEBPS/html/graphics/391_prog01.jpg
using Systen.tieb.live;

nanespace MveApplicationt.Controllers

t
public class JackController : Controller

1

[Authorize (Users="Jack")]
public ActionResult Index()

i
return View();

OEBPS/html/graphics/287_prog01.jpg
using Systen;
using Systen.lieb. ive;

namespace MvcApplicationt.Controllers
t
public class SortController : Controller
{

public string Index(string values)

{
var brokenvalues = values.Split('/');
Array.Sort (brokenValues) ;
return String.Join(*, *, brokenValues);
}

OEBPS/html/graphics/391_prog02.jpg
Public Class JackController
Inherits Controller

<Authorize(Users:="Jack")> _

Public Function Index() As ActionResult
Return View()

End Function

End Class

OEBPS/html/graphics/391_prog03.jpg
using Systen.eb.live;
using Microsoft.VisualStudio. TestTools.UnitTesting;
using HveApplicationt .Controllers;

nanespace vcApplicationt.Tests.Controllers
t

[TestClass]

public class JackControllerTests

{

[Testuethod]
public void JackCanAccessIndex ()
i
11 Arrange
var controller = new ConpanyController();
var indexAction = typeof (JackController) .Getethod “Index");
var authorizeAttributes=indexAction.GetCustomAttributes typeof
- (AuthorizeAttribute) , true);

11 Assert

Assert. IsTrue (authorizeAttributes.Length > 0);

foreach (AuthorizeAttribute att in authorizeAttributes)
Assert.AreEqual (“Jack”, att.Users);

OEBPS/html/graphics/134_prog01.jpg
using Syston;
using Syston. Colloctions .Ganoric;
using Systen.Ling;
using Systen.teb;

namespace Wuchpplication.Models
0
PUDL1C Class ProductRepository : IProductRepository
i
private ProductsDBEntities _entities = new ProductsDBENtities();

#region IProductRepository Nembers.
public TEnunorablocProduct> List()

i
return _entitios.ProductSot Tolist();
)
public Product Get(int 1)
4
Feturn (fron p in _sntities Procuctset
wnere p.10 == id
Select p).Firstordefault();
)

public void Create(Product productToCreats)

OEBPS/html/graphics/587_prog02.jpg
<Testilothod()> _
Public Sub CreateNanelsValid()

* Arrange
_blogController. Create(BlogEntryFactory.Getiiithiane (“Mly Summer Vacation'))

_blogController. Create (BlogEntryFactory GetiithNane (*Sks,/:;=76"))
_blogController. Create (BlogEntryFactory .GetWithiiane (*He said *"what?"**))

* hot
Din result As ViewResult = _blogController. Index()

* hssart
Din blogentries =
For Each entry In blogEntries

StringAssert.DoesNotiatch (entry.Nane, New Regex (*[*"S&+,/:;
Next entry
End sub

CType(result.Viewata Nodel, IList(0f BlogEntry))

el'))

OEBPS/html/graphics/134_prog02.jpg
_entities. AddToProductSet (productTooreate) ;
Zentities. SaveChanges () ;

)

PUbLLC Vo1 EA1t(Product productToEsit)

4
var originalProduct = Get (productTofdit. 1a);

_entities. ApplyPropartyChanges (originalProduct EntityKey EntitySethane,
=productTotdit) ;
ititios. SaveChangas ()

)

public void Delete(Product productTobelete)

i
var originalProduct = Get (productToelote.1d);
_entitios.DeloteCbject (originalProduct)
Zentities. SaveChanges ();

)

sendregion

OEBPS/html/graphics/587_prog01.jpg
(Testietnod]
public void CroateNaneleValid()
¢
11 Arvange
_blogController.Craate(BlogEntryFactory.GotWithane (“Ny Summer Vacaticn'))
blogcontroller.Create(BlogEntryFactory Getiithane (“S&e, /:;=78"))
_blogeontroller. Greate(BLogEntryFactory .GetHithNane (“He said \"what7\""))

11 ot
Var result = (Viewhesult) _blogController. Index()

11 ssert
var blogentries = (IList<BlogEntry>)result.Viewbata.Model.
foreach (var entry in blogéntries)

¢

StringAssert.DoesNotiatch (entry.Nase, new Regex(*[\"Sk+,/;=26]"))
)

OEBPS/html/graphics/112_prog03.jpg
using Systen. Collactions .Ganaric;
using Wicrosoft.VisualStudio. TostTools UnitTesting;
using Wvehpplicationt .Helpers:
using Wwchpplicationt Nodels;
using WcFakes;

nanespace Muchpplication’.Tests.Helpers

¢
[Tostclass]
public class ProducthelperTost
i
[Testietnoo)
public void ContainsktnlRon()
q
11 Acrangs products
Var products = new List<produst>();
products. Add (Product CreateProduct (-1, “Laptop®, *A laptop", 878.23m));
products. Add (Product .CreateProduct (-1, ‘Telescope®, °A teloscops’,
~200. 100)) 5
11 Acrange KTUL helper
var helper = new FakeHtnlfelper ();
nelper.vievpata.Nodel = products;
s
var result = Producthelper ProductList(helper) ;
11 Assert
Stringhssert.Contadns (result, *<td>Laptope/td><td>$670.20¢/10>")
)
i

OEBPS/html/graphics/260_prog01.jpg
Public Class ProductController
Tahorits Gontrollor

Private _repository As IProductRepository

Public Sub New()
e New(Now Productepository())
End Sub

Public Sub Now(ByVal ropository As IProcuctRopository)
_Popository = repository
End Sub

Public Furction Tndex() As ActionResult
Return View(_repository. ListProducts())
End Function

* GET: /Product/Croate

Public Function Create() As Actionfesult
Return View()
End Function

* POST: JProduct/Creato.
<Accaptiorbe (HttpVarbs. Post)> _

Public Function Cre
-5 ActionResult
I (ot ogelstate. Isvalio) Then
Return Viw()
End 11
_ropository CrostoProduct (productTecroato)
Return RedirectTorction(* Index’)
End Function

o(<Bind (Excluce:+*1d)> ByVal productToGreate As Product)

end Class

OEBPS/html/graphics/439_prog01.jpg
4@ Page Titles"" Language="C#" llasterPageFile="~/Views/Snared/Site. Master”
= Inhorits="Systen.Wieb.Uve ViowPage-iveApplicationt Models.Novie>" %
<asp:Gontent 10="Content2" ContentPlaceHolderID="HainContent™ runat="server">

<soript sre="../../Soripts/jquery-1.3.2.§s" type
<soript sroe.. /.. /Soripts Microsof tAjax.debug. js*
- typo="text javascript'></script>
<Soript sro=".. /.. /Soripts/Microsof tiveAjax. debug. s
- typo="toxt javascript'></script>

taxt/javaseript></seript>

<script types"text/javascript>

function createBagin()

i
$(*#novieFora®) . s1ideUp("slow’);
i
function createconplete()
i
$(*#mouseForn®) s1ideDown("slow’) ;
¥

function createSuccess(context)
¢

Sget(*result’) .innerkTUL = context.get_data();
b

<Iseript>
<div 1d="divLoading® style="cisplay:none">

<isage src="..[Content /Busy.gif® alt="posting fora® />
</div>

OEBPS/html/graphics/439_prog02.jpg
< Htal.ValidationSunnary (*Create was unsuccessful. Please correct the
~and try again.’) %>

<% using (Ajax.BeginForn(new AjaxOptions {Onsucces
~OnBegin="createBegin®, OnConpletes"createConplete’}))
o

createSuccess”,

<fieldset id="novieForn">
<legend>Create Novie</legend>
<div 1d="result” styles*color:red'></div>
P
<label for="Title'>Title:</label>
<t Hnl TextBox(‘Title')%>
<4- Htnl Validationllessage (*Title®, ***)a
<Ip>
P
<label for="Directer*>Director</label>
<% HEnl. TextBox (‘Director”)
<% Hnl.Validationllessage (“Director, ***)%>
<Ip>
P
<label for="DateRelesseq">Dateneleased:</lavel>
<% ol TextBox (“Datefeleased’)%
<4 Htn1.Validationlessage(“DateReleased”, **)%>

<Ip>
P
<input type="subnit’ value='Create" />
<Ip>
<Ifisldsets
@)
<div>
<usHtal.ActionLink (“Back to List", *Index’) %
</dv>

</asp:Content>

errors

OEBPS/html/graphics/156_prog01.jpg
Inports Wicrosoft. VisualStudio. TestTools. UnitTasting
Inports GenaricRopository

Taports Systen.tiob. v

Inports Systen.Collections

Testolass()> _
Public Glass HomsControllerTestFake

priva

_fakeRepository As TGenericRepository

TostInitialize()> _
Public Sub Initialize()

_fakeRepository = New FakeGenerichepository()
End Sub

<Tostuothod()> _
Public Sub Createmnentist()
arrangs
Din controller = New HomeController(_fakeRepository)
Din productToCreats = Product .CreateProduct (-1, Test”, "Test", 3.44D)

act
controller Create(productTaCreate)
Din results = CType(controller.Index(), Viewhesult)

* Assert
Din products = CType (results. Viewbata.ladel, IGollection)
Collectionkssert.Contains (products, productToCreate)

End sub

End Class

OEBPS/html/graphics/685_prog01.jpg
Lot ol bk oo bt & il el L o |
i
11 valisate
£ (RovieToGreate. Title.Trin() .Length = €)
_nodelState. AddllodelError(‘Title®, “Title is required.”);
£ (RovieToCreate . Title. Indexdf (*r") > 0)
_nodelstate. AddlocelError (*Title®, “Title cannot contain the letter

5 (RovieToCreate.Director.Trin(). Length == 0)

_odelState. AddlodelError (' Dirsctor”, “Director is required
£ (1_nods1State. Isvalid)

roturn falso:

_repository.Craatellovie (novieTaCreate)
Feturn true;

public interface IovisService
i

IEnunerabledtiovie> Listilovies();

bool Createllovie (Wovie novieToCreate);

OEBPS/html/graphics/685_prog02.jpg
Public Class NovieService
Implonents TovieService

Privato _nodelStato As NedolStatsDiotionary
Privete _repository As IlovieRepository

Public Sub New(ByVal modelState As ModelStateDictionary)
le.New(nodelState, New WovieRepository())
End sub

Public Sub New(ByVal modelstate As ModelStateDictionary, ByVal repository As
- ovieRspositary)
_podelstate = nodelstate
_repository = repostory
—

OEBPS/html/graphics/521_prog01.jpg
public ActionResult Create(BlogEntry blogEntryToCreate)
(

return null;

OEBPS/html/graphics/521_prog02.jpg
Public Function Create(ByVal blogEntryToCreate As BlogEntry) As ActionResult
Return Nothing
=4 Function

OEBPS/html/graphics/575_prog02.jpg
<Tostiiothod()> _
Public Sub IndexRoturnsBlogEntriesByYear ()
* Arrange
Din repository « New FakeBlogRepository()
Din bController = New BlogControlLer (repository)
Din aController = New ArchivaController(repository)

bController Greate(BlogEntryFac tory. Ge Wi thDatePubLished New
~ateTine(2010, 11, 25)))

bController Create(BlogEntryFactory. GetWathDatepublLished(New
=bateTine (2010, 12, 25)))

bController. Croate (BlogEntryFactary.GetiithDatePubLished(New
~DatoTine(2011, 12, 26)))

"ot

Din result As Viewesult = aController . Index(201

Nothing, Hothing, Nothing)

* Assert
Din blogEntries As TList(0f BlogEntry) = result.ViewData.odel
Assert.AreEqual 2, blogEntries.Count)

End sub

OEBPS/html/graphics/575_prog01.jpg
(Testuothoa]
public void IndexReturnsBlogEntriesByYear()

t
11 Arrange
var repository = new FakeBloghepository();
var bGontroller = new BlogontrolLer(repository);
var sGontroller = new ArchiveController (repository);

bGontroller. Creats | BlogntryFactory. etiithbatePublished (new DateTine (2010,

=11, 25))3
bGontroLler. Greate(BlogentryFactory. GetiiithbatePubLished (new DateTine (2010,

-12, 25)));
bController.Creata(BlogEntryFactory. GetiithbataPublished (new DateTine (2011,

-12, 26) 1);

s
var result = (ViewResult)aController. [ndex 201

fuLL, aull, nuld

11 Assert
var blogentries = (IListsBlogEntry>)result.Viewdata. odel;
ASsert.AreEqual (2, blogEntries.Count);

OEBPS/html/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/html/graphics/03fig01.jpg
Add Controller =)

Controller Name:

ProductControle]

Add action methods for Create, Update, and Details scenarios

Add Cancel

OEBPS/html/graphics/03fig02.jpg
http:/flocalhost:29522/Hello/Say - Windows L s
==
&)~ (& rpirioca.. <[&[4[x| [8 tiveseara

i Favorites | @ http://localhost:20522/, i '[

Hello

@ Localnronet Protected Moder OF 0 ~| RI0%

OEBPS/html/graphics/03fig03.jpg
56k o Vit okt Too i
@ - C 5 o (et & -G

The early bird gsts the worm

Gottuon |

& g G e [—T]
Lcomete- T s St bW Nl Fson -
G Dt oot 29522 Qs 1 iy 3418 O 25
 GET W fcaos2952 uototian it 11 ey 1247 e 23
GO Wt fcaont2952 Quetoanit 11 ey 12812 O 22
" GET Wt o235 ottt 1 ey A 281e o 27
GO Wt ocaon2952 uototian it 1 ey 2810 o 22
G Dt et 29522 Gt 54101 ey 241n o 2
GO W caas2952 uototian it 1 - Iy 2410 o 22
> a

OEBPS/html/graphics/03fig04.jpg
6 Index - Windows Intemet Bplorer

e wortes | Cinder

Locslintanet |

QO [& rpsmocan.. ~[B4 x| (87 tieseorcn

Do you wani to open or save this fle?
€F) Mo e

Type: Miaosoft Offie Werd Document, 1008
For tocanost:

{7 T e

oy canpude I o do ot s s s, 60 ek cpen

9 Wl s o he kel con b usl,smefle con oty
save il b 17

OEBPS/html/graphics/409_prog01.jpg
Public Class Uveapplication
Tnnorits Systen.Web.HttpApplication
‘Shared Sub RegistorRoutos (8yVal routos As RoutoGollection)
routes. IgnoreRoute({resource} .axd/ {*pathinfo) ')

* WapFoute takes the following parareters, in order:
* (1) Route nane
*(2) URL witn paraneters.
* (3) paraneter defaults
Foutes. MapFoute(_
“Default”, _
*{controller).aspx/ {action} {id)", _
New With {.controller = ‘Hone®, .action = ‘Index, .id = *

New With {.controller = *Home®, .action = ‘Index’, .id =

)

End sub

Sub Application Start()
Registerfoutes RouteTable Routes)
Eng sub
End Class

OEBPS/html/graphics/388_prog01.jpg
Public Glass WindowsContraller
Inherits Controller

<Authorize (Users:=" redaond\svalther")> _

Public Function Index() As ActionResult
Visubata(“useriane®) = User.Tdentity.Nane
Return View()

End Function

End Class

OEBPS/html/graphics/292_prog01.jpg
routes.llapRoute(
"ProductInsert’,
"Product/Insert”,
new {controller = "Product’, action = "Insert"}.
new {method = new HttplethodConstraint("POST")}

OEBPS/html/graphics/292_prog02.jpg
routes.llapRoute(_
"ProductInsert’, _
"Product/ Insert”, _

New With {.controller = "Product", .action = "Insert'}, _

New With {.method = New HttpllethodConstraint (*POST")} _

OEBPS/html/graphics/446_prog02.jpg
using Systen.Ling;
using Systen.heb.Uvc;
using WeAppLicationt Modols;

nanespace MvcApplication.Controllers
t

public class GuestBockController : Controller

¢
private GuestBokDBENtities _entities = new GuestBookDBENtities();

11 GET: [GuestBook/

public Actionfesult Tndex()

«
roturn View(_ontities.GuestSet.ToList());

b
11 POST: /GuestBook Create

public Actionfesult Create(Guest guestioCreate)

«
_entities AdoToGuestSet (questToCreate) ;

Tentities.SaveChanges() ;

roturn PartialView(*Guosts®, _entities.GuestSet.ToList());

OEBPS/html/graphics/313_prog02.jpg
VB" MasterPageFile
= Inherits="Systen.leb.livc. ViewPage" %>
<asp:Content 1D="Content2' ContentPlaceHolderT

[Views/Shared/Site.laster

MainContent* runaf

server'>

<ht>lielcone to the home page of our website!</h1>

<% Htnl.RenderPartial (“News")%>

</asp:Content>

OEBPS/html/graphics/446_prog01.jpg
4@ Control Languago="V8" Inharits="Syston Wob.llvc.ViewlsorControl (0f IEnusorablo
- (0f Mvchpplicationt .Guest))” %
<% For Each iten In Novelw>
<0
<h3><a= el Encods (it

Nans) %></h3>

<4 Htn. Encode (iten. os:
</div>
% Noxts>

o)

OEBPS/html/graphics/313_prog01.jpg
<%0 Page Title="" Language='C#" NasterPageFile="-/Vieus/SharedSite.Master"
- Inherits="Systen.Web.lvc. ViewPage" %>

Content2" ContentPlaceHolder

<aspiContent I MainContent" runat="server">
<ht>Wlelcone to the hone page of our website!</ht>
<% Htal.RenderPartial (“News®); %

</asp:Content>

OEBPS/html/graphics/251_prog02.jpg
+ Movie/create

public ActionResult Croate()
(

return Viow();

)

"
11 POST: Movie/Greate

[AcceptVerbs (HttpVarbs. Post) |
public ActionResult Create([Bind(Exclude
i

5 (_service.Crostallovie (novisTcCreate))
Foturn RedirectTohotion(*Index’);
return Viow();

16°) INovie movieToCreate)

OEBPS/html/graphics/251_prog01.jpg
using Systen.Ling;
using Syston.eb.ve;
using Wwehpplicationt Nodols;

namespace Wuchpplicationt.Controllers

0

public class Moviezcontroller : Controller

i

priva

TovisService _service;

public Movie2Controller()

rvice = new NovisService (this.Nodelstate) ;

public Moviezcontroller (INovieservice service)
i
service = service:

)

public Actionfosult Indox()
i

Feturn View(_service.Listiovies());

)

OEBPS/html/graphics/126_prog02.jpg
1
/1 GET: [Home/Details/5

public ActionResult Details(int id)
{
var result = (from p in _entities.ProductSet
where p.Td == id
select p).FirstorDefault();
return View(result);

OEBPS/html/graphics/126_prog03.jpg
' GET: /Home/Details/5

Function Details(ByVal id As Integer) As ActionResult
Dim result = (From p In _entities.ProductSet _
Where p.Id = id _

Select p).FirstorDefault()

Return View(result)
End Function

OEBPS/html/graphics/126_prog01.jpg
Dim results = From p In _entities.ProductSet _
Where p.Price > 10.0 _
Order By p.Name _
Select p

OEBPS/html/graphics/487_prog01.jpg
<% Page Title="* Language="Cé" WasterPageFil
= Inherits="Systen.Web.vc.ViewPage® %>

[Views/Shared/Site Naster”

casp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat="server'>

<script sr="../../Scripts/jquery-1.3.2.s" type=
<script type="text/javasoript'>

text/ javascript'></soript>

S(pageReady) ;

function pageeady()

i
S("#myllenu a*).hover (highlight, lowlight);
}
function highlight()
i

S(this) .css (“background-color, “yellow');

OEBPS/html/graphics/487_prog02.jpg
function lowlight()

i
$(this) .css(“background-color,
)
</soript>

<ul 1¢="nyllenu">
<>
<t= HtaL.ActionLink(“Hone®, “Home®) %>
</1i>

<%= Htal.ActionLink(*Products”, ‘Products’) %
</1i>
<>
<&= Htal.ActionLink(‘Products®, “Services') %>
</1i>
<ful>

</asp:

ontent>

OEBPS/html/graphics/064_prog01.jpg
Public Class ContentilanagerControllar
Tnnerits Systen.Meb.Mve.Controller

Function Index()
Return view()
End Function

Function Download() As Actionfesult
Roturn File("~/Contant/ConpanyPlans docx",
= *application/vnd. oponxnlfornats -officodocunent. wordprocessingnl..docunent
- ConpanyPlans..docx")
End Function

End Class

OEBPS/html/graphics/476_prog01.jpg
Public Class SelsctorController
Tnnorits Controller

Private _entities As New ProductsDBEntities()

Public Function Tadex()
Din categordes = _sntities CategorySet. ToList()
Din products = New List(of Procuct) ()

Return View(Now ProductsvDU(categories, products))

End Function

<Accaptajax(), Actionane(Dotails')> _
Public Function Dtails Uplevel(8yVal id As Intager) As ActionResult
Din products - Fron p In _ontitios.ProductSot _
Where p.Categoryld = id _
Select p

Return PartialVien(*Details’, products)
Eng Function

<ActionNane(“Details)> _
Public Function Details Dounlevel(ByVal id ks Integer) As ActionResult
Din catogories = _sntities CategorySot. ToList()
Din products = From p In _entities ProductSet _
Whore p.CatogoryId = i
Select p

Return View(*Index", New ProductsVDil(categories, products))
End Function

End Class

OEBPS/html/graphics/075_prog01.jpg
<46 Page Title="" Language='C#" NastorPagoFilo="~/Viows/Sharod/Sito.Vastor"

- Inherits="Systen.lob.live. ViswPags® %

casp:Content 10="Content2* ContentPlaceHolderID= ‘MainContent’ runat="server">
<SCPAPL STO=" /. [SCriptS/MICrosOf tAJax. Js* type="text/Javascript'></scripts
<SCrAPt SrO=". /.. [SCripts/UiCrosof tiveASaK. 5"

text/javasoript'></script>

type

<AsAjax.ActionLink("Got News', “Index’, now AjaxOptions (UpdateTargstld =
~"nows'}) e

</asp:Content>

OEBPS/html/graphics/068_prog01.jpg
[Vious/Shared Sito Nastor®

<asp:Content 10="Content2 ContentPlaceHolderID= MainContent’ runats"server >

<SGrApL Sro=". . /.. [SCripts/icrosof tAjax. Js* typ
<SCrAPE STO=". /.. [SCripts/UiCrosof tiveASaK. 15"
toxt/javasoript></script>

text/javascript></script>

ty

<a2>Tndex</n2>

s Ajax.ActionLink
«
‘Dalste?, /7 Lirk taxt
*Delete’, // action nane
new {i6=09}, // route values
new Ajax0ptions {Httplethod="DELETE", Confiras
)

</asp:Content>

OEBPS/html/graphics/225_prog02.jpg
<40 Page Title="" Language='C#" NastorPagoFil
= Innorits="Systen.lob.live ViowPage® %>

= [Viows Shared Site Vaster*

<asp:Content 10="Content2" ContentPlaceHolderID= ‘NainContent” runat'server*>

< using (HenL BeginForn())
S

<tisloset>
<legene>Bi11ing Address</Legend>

<label for='Billing. Street">Street:</lavel>

t WnL TextBox (*8illing Strect’)

e e 1>
<label for="Billing.City*>City:</label>

4 Wl TextBox (*Billing.City") ¥

<ar ar 1>
<label for="Billing.ZIP*>7IP:</labsl>

<k= Htnl TextBox("8:11ing 1P 3>
</fieldset>

OEBPS/html/graphics/068_prog02.jpg
* Language='\B" llastorPagoFile="~/Views/Shared/Sito Nast

0 pago Title
~Inhorits:"Systen.Web. . Viewpage® ©>
<asp:Content 10-"Content2" ContentPlaceHolderID= ‘NainContent" runat="server®>

/SCripts/iiCrosoftAfax. s type="text/javasoript®></script>
1. /Soripts/licrosof tivcAjax. js*
text/javascript ></script>

<h2>Indox</h2>

AeAjax.ActionLink(_
Dol
“Delete”, _
New Wath {.1d = 39}, _
New Ajaxoptions With {.Httplisthod = “DELETE", .Confirn = “Delete
eaployee?’} _
)

<ADateTine.Nows>

</asp:Content>

OEBPS/html/graphics/225_prog03.jpg
<tiolcsot
<legend>nipping Address</logenc

<label for="Shipping.Street'>Street:</label>
<br /<4 HUnL Text8ox (*Shipping.Street %>

<r >eor 1>
<1abel for="shipping.City">City:</lavel>
<O /><4= Htnl. TextBox("Sipping.City") ¥

< febr >
<label for="Shipping.21P">21P: </label>
<br 2<% Bl Textox (*Shipping. ZIP") ¥
</tioldsets
<input type="subnit’ value='Subnit Addresses’ />
@

</asp:Content>

OEBPS/html/graphics/534_tab02.jpg
Feturn fron o in _entities.BlogEntryEntitySet
select new BlogEntry

<
0 < o.10,
Author = e.Author,
Description = e.Description,

Nase = o.Nans,
Datelodified * e.Dateliodified,
DatePublished = o.DatePublished,
Text = a.Text,

Title = o.Title

I3

public override List<Blogentry> ListBlogEntries()
q
return QueryBLogEntries() . ToList();

public override void CraateBlogEntry (BlogEntry blogEntryToCreate)

i
var entity = ConvertBlogEntryToBlogEntryEntity (blogEntryToCroat

_entities. AddTOBlogEntryEntitySet (entity);
Centities.Savechanges ();

OEBPS/html/graphics/15fig01.jpg
16 Query: The Wiite Les, Do Mo, InaSeript Library - Windows nemet Eplrer

(< o0 I Z

Fovores |18 Query The WiteLes,
ey poai i

jauery

jQuery is a new kind of JavaScript Library. GRAB TH]

JQuory is a fast and concise JavaScript Library that simpifios HTML cHoosE o

document travarsing, event handiing, animating, and Afax Interactions for
f3pid web dovelopment. jQuery is designed to change the way that you
write Javaseript,

OEBPS/html/graphics/15fig02.jpg
<script Type="text/javascript”>

var message = "Hello world!";
message.
*M
</script: o big |
@ blink |
 bold
o charat
<body> @ charCodeat
o © concat
</body> camstructor
PrAI @ cortucy

@ fixed

@ fanteolor -

OEBPS/html/graphics/15fig03.jpg
<seript srce",./. . /scripts/jquery-1.3.2.4s" type-"text/Javascript”></scripts
SR SR st

$Cpagereasy);
Funceon pagesesdyC)

seriner
i

)
<uertpes p

- * i s
e gereimiens S

aspicoments vt
@ yuconpice
< e

eyt

i [msome &

-

o Dby

OEBPS/html/graphics/15fig04.jpg
Q)= [E] repocah.. +] 54] x][R Live searcn

i Favorites | @ httpiflocalhosti13335/o.

& -0

Titanic James Cameron
Star Wars 11 George Lucas
Jurassic Park Steven Spielberg
Jaws Steven Spielberg
Ghost. Jerry Zucker
Forrest Gump Robert Zemeckis
Ice Age Chris Wedge
shrek Andrew Adamson

Independence Day Roland Emmerich

The Ring Gore Verbinski

@ Localnranet [Protected Mo OF

v mu% -

OEBPS/html/graphics/15fig05.jpg
[&] ttpynocain.. < B 4 | |[2 Live Search

i Favortes | @ hitpi/flocahost 139357, | | | 1 v 4

+ Home
+ Products

* g

G Local inranet | Protected Mod: Off ¥

OEBPS/html/graphics/225_prog01.jpg
<Bind (Exclude:="1d")> _
Partial Public Class Widget
End Class

OEBPS/html/graphics/193_prog01.jpg
using Systom
using Syston. Calloctions .Genoric;

nanespace Paging
t
public class PagedList<T> : List<T>
‘
pUbLLc PagecList (IEnunerable<T> itens, int pagelndex, int pagesize, int
~totalItenCount, string sortExpression)
¢
this.AddRango (itens);
this.PageIndox = pageInde
this.PageSize = pageSize;
this.SortExpression = sortExpression;
this.TotelItenCount = totalItenGount;
this.TotalPageCount = (1nt)Wath. Ce1Ling (totalItencount /
= (double)pagesize)
;

public int PageTndex { got; set; }
public int Pagesize (got; sot; }

public string SortExpression { get; set; }
public int TotalltesCount { get; sot;)

public int TotalPageGount { get; private set; }

OEBPS/html/graphics/214_prog02.jpg
Public Property Address () As Address
oot
Foturn _addross
£nd Got
Sot(ByVal valus As Addrass)
ddross = valuo
End Sot
Eno Property
End Class
Public Class Addross

Private _straot As String
Private _city As String
Private _zip As String

Public Proporty Street() As String
oot
Return _street
End Get
Set(ByVal vlue As String)
_street - valve
End Set
Eng Property
Public Property Gity() As String

oot
Retun _city

End Got

Set(Byval value As string)
_eity = value

£na set

Eno property
Public Proporty ZIP() s String

oot
Return _z1p
End Got
Sot(Byval value As String)
_25p = valus
End Sot
€na property

énd Class.

OEBPS/html/graphics/347_prog02.jpg
movies = ListMovies();
_cache“movies*] = novies;

¥

return novies;

public override IEnumerablecliovie> Listliovies()

i
return _entities.NovieSet.ToList();

public override void Createllovie (Novie movieToCreate)
i
entities. AddTolovieSet (novieToCreate) ;
_entities.SaveChanges()
_cache.Renove “novies')

OEBPS/html/graphics/afig01.jpg
Index.aspx’ | ——
age Language="va" Mastersager{Te-"—/vlevs/shared/sTce. waster” TnharTee=
InporT Namespace="MvcApp] cationL . HeTpers” %

ortent 10-"{ndexContent” ContentPlaceHalder10s"Maincontent” runats"ser|

@ AntForgeyToken =
</asi @ AiuteEncode
9, Beginform
9, BeginfouteFom
“ h
CheckBox
9 DropDowntit
© Encode

%, Endrom
© Equls 5

T Commen | a0

OEBPS/html/graphics/347_prog01.jpg
using Systen.Collections.Ger
using Systen.Ling;

using Systen.eb;

using Systen.lieb.Caching;

nanespace MvcApplicationt .Hodels
t

public class NovieRepository : MovieRepositoryBase

1
private WoviesDBEntities _entities = new MoviesDBENtities();
private Cache _cache;

public NovieRepository()
¢

_cache = HttpContext.Current.Cache;
¥
public override IEnumerable<hovie> ListloviesCached ()
i

var movies = (IEnumerable<lovie>)_cache[“novies’];
if (novies == null)

q

OEBPS/html/graphics/358_prog01.jpg
using Systen.tieb.livc;
using MvcApplicationt.Models;

nanespace NvcApplicationt.Controllers

¢
public class SimplovovicController : Controllor
{

private ISinpleVovieService _service;

public SimpleNlovieController ()
+ this(new Sinpleliovieservice()) { }

public SimpleNovieController (ISimpleliovieService service)

«
_service = service;
}
public ActionResult Index()
<
roturn View(_sorvice.ListiloviesCached () ;
)

OEBPS/html/graphics/214_prog01.jpg
PubLic Glass Custoser

Private _id As Integer
Private _tirstuane As String
Private _lasthare As String
Private _addross As Adoress

Public Proporty 1d() As Intoger
oot
Return _i0
End Got
Set(@yVal value As Intoger)
_id = value
End Sot
End Proserty

Public Property Firsthene() As String
Get
Return _firsthane
End Get
Set(Byval value s String)

_firsthene = value
End Set
Eng Property

Public Property Lasthase() As String
oot
Return _lasthane
End Get
Set(ByVal value As String)
_lastiane = value
End Set
Eng property

OEBPS/html/graphics/534_tab01.jpg
using Systen;
using Systen.Collections .Generic;
using Syston.Ling;
using Systen.eb;

nanespace UnleashedBlog.odels. EntityFranevork

t
public class EntityFraseworkBlogRepository © BlogRepositoryase

{

private BlogDBEntities _entities = new BogDBENtities();

private BlogEntryEntity ConvertBlogEntryToBlogEntryEntity(BlogEntry entry)
i
var antity = now BlogEntryntity();

ontity.1d - entry.1d;
entity Author = entry.Author;

entity Description = entry.Description;
entity.Nane = entry.lane;
entity.Datepublished = entry. DatePublished;
entity.Text = entry.Text;

entity.Title = entry.Title;

return entity;

protected override I0ueryable<BlogEntry> QueryBlogEntries()

OEBPS/html/graphics/281_prog01.jpg
using Systen.teb;
using Syston.eb. Routing;

nanespace Nvchpplicationt .Constraints

¢

PUbLLC class Authenticateddonstraint : IRouteGonstraint

i

public bool Match
(
HetpContextBase httplontoxt,
Rovte route,
string paranetertiane,
RouteValueDictionsry values,
RouteDirection rovteDirection

return httpContext Request . IsAuthenticated;

OEBPS/html/graphics/15fig06.jpg
nepttocan, <] B[4] x|

Fovortes | 8 hitpi/focalhost 19335/s..

Refrach Movies
Titanic 3ames Cameron

Star Wars 11 George Lucas
Jurassic Park steven Spielberg
Jaws Steven Spielberg
Ghost serry

Forrest Gump

Iee Age

Shrek Andrew Adamsan

@ Local intranet | Protected Mode: Off G- mum -

OEBPS/html/graphics/15fig07.jpg
][22 Live Search

[lim-9 ~

Index

G Local intranet | Protected Mode: Off G v R10% v

OEBPS/html/graphics/079_prog01.jpg
Public Class PersonController
Tnhorits Syston.Web.ve.Controllor

Function Tndex() As ActionResult
Return View(“Index”)
Eng Function

Function Details(ByVal id As Tntager?) As ActionResult
If Not id asValue Then
Return RedirectTorction(*Index)
End 1t

Return View(“Details’)
End Function

End Class

OEBPS/html/graphics/15fig08.jpg
e e ey kot Too
@0 C % B (e

Movies

+ Shrek- Andraw Adamcan
© The Ring - Gore erbinki
£ Star Ware 11 - George Lugaz

Inspect Clear Proie
| comsote- WA G5 St Dot vsow
G ' e

o
: i = ; jquery-1.32 s {ine 3657).
% GET http://localost: 3935 Movie/Refresh 205 i 515 Jauery-13.2]s (ine 36s7)
1= one

OEBPS/html/graphics/545_prog02.jpg
blogCentroller.Create(new BlogEntry { Name = *Test-1°, DatePublished
=new DateTine(2010, 11, 25) });

blogCantroller.Create(new BlogEntry { Nae = ‘Test-2", DatePublished
=new DateTine(2010, 12, 25) });

blogoantroller.Create(new Blogentry { Nane
=new DateTine(2010, 12, 26) });

“Test-a", Datepublisned

11 aet
Var result = (ViewResult)archiveController . Index(2010, 12, null, null);

11 Assert
var blogEntries = (IList<BlogEntry>)rasult.ViowData. lodel;
Assort.AreEqual(2, blogéntries.Count);

)

[Testuethca)]
public void IndexReturnsElogENtriesEyDay()
i

15 Avaras

OEBPS/html/graphics/15fig09.jpg

OEBPS/html/graphics/545_prog01.jpg
Dlogtontroiler.treaté(new Blogentry { Name = “lest-17, Datefublished =

=new DateTine(2010, 11, 25) });
blogeantroller.Create (new BlogEntry { Nane = ‘Test-2°, Datepublisned =
=new DateTine(2010, 12, 25) });
blogCantroller.Create(new BlogEntry { Name = “Test-3", DatePublished =

=new DateTine(2011, 12, 26) });

ey
var rosult = (ViewRosult)archiveController. Index (2010, null, null, null);

11 Assert
var blogEntrios = (IList<BlogEntry>)result Viewbata.liodel;
Assert.AreEqual(2, blogEntries.Count);

[Testuetnoa]
public void IndexReturnsBlogEntriesBylonth ()
i

11 Arrange

var repository « new FakeBloghepository();

var blogController = new BlogController (repository);

var archiveCantroller = now ArchiveControLlor (ropository)

OEBPS/html/graphics/15fig10.jpg
Title % Director DateReleased

Titan James Cameron 6/21/1967 12:00 AH
Star Wars 11 Georgelucas 6/1/1977 12:00 AM
Jurassic Park Steven Spielbera 6/17/1993 12:00 AM

OEBPS/html/graphics/302_prog01.jpg
using Systen;
using Systen.vieb.ive;
nanespace MvcApplicationt .Controllers
t
public class DynamicController : Controller

i
public ActionResult Index ()

¢
1/ Randonly select master page
var rnd = new Randon() ;
var masterPage = “Dynamic’ + rnd.Next(2);
1/ Return view with master page
return View(Index", masterPage) ;

i

OEBPS/html/graphics/289_prog01.jpg
using Wicrosoft.VisualStudio. TestTools. UnitTesting;
using Systen.eb.Routing;

using WvcFakes;

using Routebebuggor Aouting;

namaspace Mvcapplication! Tests Routes

¢
(Testolass())
public class RouteTost
«
[Tostiiothod]
public void DefaultRouteNiatchesHone()
¢
17 Aerange
var routes = new RovteGollection();
uveApplication Registerfoutes(routes);
11 et
var context = new FakeHttpSontext ('~ Hone");
var routeData = routes.GetRouteData (context);
11 Assert
var matchedRoute = (NanedRoute) rauteData.Routo;
Assert.Arefqual(‘Default”, matchedRoute.Nase);
)
)

OEBPS/html/graphics/262_prog01.jpg
teports Systen.Corponentilode]

Partial Public Class Procuct
Inplosents I0ataErrortnto

Private

rrors As New Dictionary(Of String, String) ()

Private Sub OnNanechanging (ByVal value As String)
I value.Trin() = String.Enpty Then
rrors AGd(*Nane" , "Nane i require

Ena 1t
End sub

Private Sub OnPriceChanging (ByVal value As Decinal)
1f value <- @0 Then
_errors.Acd("Price, "Price nust be greator than 0.°)
Ena 1
End sub

#hegion *IcataErrorinfo Nenbers®

Public ReadOnly Property [Error]() As String Iaplenents IDataErrorinfo.Error
Get
Return String.Enpty
End Got
End Property
Public Readonly Property Iten(8yVal columlans As String) As String Ieplenents
= I0atakrrorinfo. Iten
set
If _enrors. ContainsKey (colusniane) Then
Roturn _orrors(columiNase)
End 11
Return String. Enpty
End Got
End Property

#End Rogion

End Class

OEBPS/html/graphics/607_prog01.jpg
<48 Control Language="C" Inharits="Systen Web.livc. ViewserControl
= <Paging. PagedL ist<UnloashodBlog. Uadels BlogEntry>>" >

< foraach (var ontry in Nodel)
1w

<0iv class="blogEntryContainer >
<2 class="blogEntryDatePublished"><4= entry.DatePublished.Tostring (0°)

—t</h2>
<3 class="blogentryTitls

<= Heal.BlogLink (entry) w</h3>

<div class="DlogentryText">
<= ontry.Text %

</aive

<div class="blogEntryFooter'>

Posted by <v= ontry.Author % at <
~Tostring(“t") %
</aiv>

ntry.Dstopublished.

/i
“) v
<giv 1d="pager>

<%= Hnl Blograger (ods1) %
<1div

OEBPS/html/graphics/582_prog03.jpg
PubLic Overrides Function CreateBlogEntry (ByVal blogEntryToGreate As
~BlogEntry) As Boolean
* valdation
If blogEntryTocreate. Title. Trin().Length = o Then
_nodelState.AddicdelError (‘Title®, ‘Title is required."
End TF
If blogEntryToCreate Title.Longth > 500 Then
_rodolState.AddlicdolError *Titlo®, *Titlo is too Long."
End TF
If blogEntryTooreate Text.Trin() .Length = © Then
_nodelState.AddlicdelError (*Text", “Text is required
Eng 11
1t _nodelstate. Isvalio
Return False
End 1t

alse Then

* Date access
_bloghopository.CroateBlogEntry (blogEntryToGroats)
Return True

End Function

End Class

OEBPS/html/graphics/582_prog02.jpg
Public Class BlogService
Tnnerits BlogServiceBase

Public Sub Now(ByVal modelstate As NodelStateDictionary)
yBase Now(node1State, New EntityFraneworkBlogRepository())
End sub

Public Sub Now(ByVal modelstate As NodelStateDictionary, Byval blogRepository
=5 BlogRepositoryBase)

uysase.
Eng sub

w(nogelstate, bloghepository)

Public Overrides Function ListBlogEntries() As [Enunerable(Of BlogEntry)
Raturn _blogRspesitary. ListBlogEntrios()
End Function

Public Overrides Function ListBlogEntries(ByVal year As Nullable(of Integer),
~Byval month As Nullable(0f Integer), Byval day As Nullable(of Integer), Byval name
whs String) As IEnumerable (0 BlogEntry)
Return _blogRepository. ListBlogEntries(year, nonth, day, nane)
End Function

OEBPS/html/graphics/582_prog01.jpg
PURLIS- SRS ey Laeiiagsramyy
0
return _blogRepository. ListBlogEntries();

)

public override TEnurerable<8logEntry> ListslogEntries(int? year, int?
wnontn, int? day, string name)
4
return _blogRepository ListBlogEntries (year, month, day, nase);
)

public override bool CreateBLogEntry (BlogEntry blogEntryToCreate)
i
1/ valsdation
5 (blogEntryToCreate.Title.Trin() . Length == 0)
_nodelState.Addliocel€rror(‘Title®, ‘Title is required.”);
5f (blogEntryToCroate.Title.Longth > 500)
_nodelStato. Addlodel€rror(‘Title®, “Title is too long.
5 (blogEntryToCreate. Text.Trin().Length == 0)
_nodelState. Addodel€rror (‘Text', “Text is required.
£ (nodelstate. Isvalid = false)
return false;

1/ bata access
_blogRepository.CroateBlogntry (blogEntryToCrs
Feturn tru

to);

OEBPS/html/graphics/19fig06.jpg
et | e

create
Croate s unsuccessfl Pleas corac thearrors nd ry anan.
A value i e,

A value i e
Tl s rouird.

Fioas

st
pas—
p——
pRe—

@ Lottt ode O

OEBPS/html/graphics/19fig07.jpg
Test Results

@ swalther@SWLATOP 2003-04-14 - | % Run - K@ Debug -~ 1
Testrun completed Resuls 1/33 passed; e checkes0

Test Name
CreateTitleRequired

Archiveear
ArchiveYearManthDay
ArchiveYearMonth

DefaultRoute
CreateTitleMaximurnLengths00
IndesRetumsBlogEntriesByVear
IndexRetumsBlagEntriesByDay
ShowNewBlogEntries
IndesRetumsBlogEntryByName
ArchiveYearManthDayName
CreateBlagEntry
IndesRetumsBlagEntriesByMonth

OEBPS/html/graphics/19fig02.jpg
TestResuls
@ swalther®SWLAPTOP 2009-04-14 - | ®b Run B Debug + 11 4 7

© Testunfaied Results 1U12 passed; Htem(s) checked: 1

Test Name
CreateTitleRequired

Archiveear
ArchiveYearManthDay
ArchiveYearMonth

DefaultRoute
IndexRetumsBlogEntriesByVear
IndexRetumsBlagEntriesByDay
ShowNewBlogEntries
IndesRetumsBlogEntryByName
ArchiveYearManthDayName
CreateBlagEntry
IndesRetumsBlagEntriesByMonth

OEBPS/html/graphics/19fig03.jpg
TestResults
@3 swalther@SWLAPTOP 2008-04-14 « | #) Run + K Debug + 11

© Testrunfaied Results 1/12 passed;_lter() checked: 5

Test Name
CreateTitleRequired

Archiveear
ArchiveYearManthDay
ArchiveYearMonth

DefaultRoute
IndexRetumsBlogEntriesByVear
IndexRetumsBlagEntriesByDay
ShowNewBlogEntries
IndesRetumsBlogEntryByName
ArchiveYearManthDayName
CreateBlagEntry
IndesRetumsBlagEntriesByMonth

OEBPS/html/graphics/19fig04.jpg
TestResults
@5 sl OOWLAPTOP 20031414 | 4, Run =

Testrun completed Results: 12/12 passed; Item(s) checked: 0

Test Name
CreateTitleRequired

Archiveear
ArchiveYearManthDay
ArchiveYearMonth

DefaultRoute
IndexRetumsBlogEntriesByVear
IndexRetumsBlagEntriesByDay
ShowNewBlogEntries
IndesRetumsBlogEntryByName
ArchiveYearManthDayName
CreateBlagEntry
IndesRetumsBlagEntriesByMonth

OEBPS/html/graphics/19fig05.jpg
Test Results

© Testunfaied Resuts: I/l passed;_tem(s) checkedt 1

@ swalther@SWLAPTOP 2008-04-14 - | % Run ~ I Debug ~

Result Test Name
VIO Failed CreateTitleMaximurnLength500

OEBPS/html/graphics/12fig16.jpg
‘Windows Features

Turn Windows features on or off

Toturn a feature on, select s check box. To turn a feature of,

clar ts check box. & Filed box means that anly part of the feature.
is tumed on.

El

Securkty &
Basic Authentication

Clent Certificate Mapping Athentication
Digest Authentication

115 Clek Certicate Mapping Authentica

1P Securty |-
Request Fitering

URL Authorization

Windows Authentication

o
1 T 1 Micrnenft T Framewnrk 2. : _'_I

ok Cancel

OEBPS/html/graphics/12fig17.jpg
@ Authentication

Actions.

e
Grouply NoGmpng - © v
Name. N Status. Response Type Onlicc Hel
Soorymou Adrtiton Dinied
e — Ginied

e Auhenion Gbed HTID @t Chtenge
Ot Adbertioion Gbed HTIP L Chting
Foms Adteriton Omied TP M2 LogrRediet
WindousAubetcaion Ginbed HITT i Ctenge

@ nip

Oriine Help

OEBPS/html/graphics/12fig14.jpg
« Jack [Offline]
« Jil [Offline]

« Jim [Online]

OEBPS/html/graphics/12fig15.jpg
Sing
e
Shetight Agpications

Code Amtis

Morking diectry
ot
Dor'topen s page. Waitfor request o an el spplcatin,

sever
9] oy sever etings ol ses v rojece)
© Use Vst Scio Dvelopment Sever
Py e——
Spaciicport
Vil pt

INTU Authentcntan
7] bl it and Contnue

OEBPS/html/graphics/19fig01.jpg
5 e ablo

JPechwe (208 ha/25

OEBPS/html/graphics/240_prog01.jpg
<Log()> _
Public Class LogController
Inherits Systen.Web.Mve.Controller

Function Index() As ActionResult
Return View()
End Function

Function Index2() As ActionResult
Return View()
End Function

£ng Class

OEBPS/html/graphics/12fig18.jpg
Connectto localhost

(!

The serverlocahost atlocakhost requires a usermame and
password

Warring: This server s requesting that your username and
passuiord be sent n an insecure manner (basic authentication
Wihout a secure connection),

User name: al =
password

[Remember my password

OEBPS/html/graphics/12fig19.jpg
Test Results =)

3 swalther@SWLAPTOP 2003-05-02 « | %, Run - p@Debug - 11 4
@ * M Debug

Test un completed Results: 2/2 passed; Ttern(s) checked: 0
Test Name

JsckCannothceessindex
1@ Passed JilCanhccessinde

51 Output [Test Results

OEBPS/html/graphics/320_prog01.jpg
public Class TheaterGontroller
Inherits Controller

Private _entities As New NoviesDBEntities()
PubLic Function Index() As ActionResult
Roturn Viow(_entitios.MovioSet.ToList())

Eng Function

End Class

OEBPS/html/graphics/320_prog02.jpg
<40 Page Title="* Language='Ch" NastorPageFile="-/Viows/SharedSite Vaster®
= Inhorits="Systen.lob.live .ViowPage<TEnunerabLeciveapplicationt odols. Novie>>' %>

<asp:Content 10-"Contont2" ContontPlaceHolderID= MainContont” runat
<h2>Index</n2>

avle

<rtn>
<tn
Director
<rtn>
<tn
DateRsleasod
<rtnn
</t

< foreach (var iten in Nodel) {
< el RenderPartial (WovieTenplate”, iten); &

@i

<rtanier

</asp:Content>

OEBPS/html/graphics/03fig05.jpg
Eie 6% Ve Higory Bookmrs Tools Help

pee G |[B) 55 15 0 images o [C—1-]
Coroe WL G5 Sapt DoW | Mete | Tiow opton
oo D00 ot 20 — 5
* GEY Site.css. locabost29622 SKB. e

+ G MarosoA e [

G et porersingeis =

e e R

TS modlecshonaistmgoyuiee & B s

OEBPS/html/graphics/03fig06.jpg
o) e pmamsnce | gw\

et | @it || B - - e Seye

Server Error in '/' Application.

The current request for action 'Index’ on controller
type 'NewsController' is ambiguous between the
following action methods:

System. String Index_AJAX() on type
MvcApplicationl.Controllers. NewsController
System. Web. Mvc.ActionResult Index() on type
MvcApplication1.Controllers. NewsController

& = .
G Local et Proected Mode:OFF- G- Rum

OEBPS/html/graphics/03fig07.jpg
O~ [&) ovrecor. -

e Fovorites | (@ htpi/focalhost23522)

B N?w@‘ra\kwg robot created!

G Locslinranet | Protected Mode: OFF v R

OEBPS/html/graphics/03fig08.jpg
OO [rrtenscrsegon X[e

koo | @ oo \@\ T W e v oo @

Unknown

Sorry, 1 doit recoqrize the acson boom.

@ Loc et et odes O

OEBPS/html/graphics/523_prog01.jpg
public Class BlogController
Inherits Systen.Web.lve.Controller

Private _blogEntries As New List(0f BlogEntry)
Public Function Index() As ActionResult

Return View(_blogéntries)
End Function

Public Function Create (ByVal blogntryTeCreate As BlogEntry) As ActionResult
_blogentries.Add (blogentryTotreate)

Return RedirectToAction(*Index")
End Function

End Class

OEBPS/html/graphics/041_prog01.jpg
<40 Page Title="" Language='V8" NastorPagoFilo="~/Viovs/SharedSite.Vastor"
= Inhorits="Systen.lob.lve .ViowPago (0F TEnunarablo(0f ToyStore Product))” v

<asp:Content 1D="indexTitle" GontentPlaceHolderID="TitleContent runat="server">
Hone Page

</asp:Content>

<asp:Content 10="Content2" ContentPlaceHoldorID="NainContent" runat="sorver">

<ha>Indoxs/h2>

<
<w=HtnL.ActionLink(Create New', “Create
<o

"

<table>
<tes
<th</th>
<tn>
10
</t
<tn>
Nane
<rtn>
<tn>
Description
</t
<t
Price
<t

OEBPS/html/graphics/141_prog02.jpg
Din result = (From p In _repository.List(0f Product)() _
Where p.Price < 50.000
Select p).ToList()

OEBPS/html/graphics/141_prog01.jpg
var result = (from p in _r
where p.Price < s
select p).Tolist(};

OEBPS/html/graphics/12fig05.jpg
Change Password

Use the form below to change your password.

Now passwords ara requirad £ ba 3 miimum of 6 characters inlength

‘Account Information

Curent password:

Now password:

Confirm naw password:

G Lo ineane | rtected Mode: O

G- R -

OEBPS/html/graphics/460_prog02.jpg
function selectLink()

i
5(“#categories a.selected") .renoveClass|*selected’);
S(this) .addClass (*selected");

</script>

<ul id="categories" style="display:inline">
< foreach (var category in Wodel)
(8

<Li style="display: inline">
<%= Ajax.ActionLink(category.Name, “Details®, new {id=category.1d}, new
=Ajax0ptions {UpdateTargetid="divDetails'}) %>
<11

)

e />
<0iv 1d="divDetails’></div>

</asp:Content>

OEBPS/html/graphics/12fig06.jpg
Welcoms Jimi Log 01T]

My MVC Application

World Domination Plans

St3p 1: Crasta super exgansive cofes baversge.

@ Loc it Protected Mode O G- -

OEBPS/html/graphics/460_prog01.jpg
<aspiContent ID="Content2" ContentPlaceHolderID="NainContent" runat="server">

<script sr
sscript srce
sscript sr
- type:

... IScripts/jquery-1.3.2.§s" type="text/javascript'></soript>
1.../Scripts/Microsofthjax.debug. js* type="text/javascript®></script>
1...Scripts/Microsof tiveAjax.debug. js*

“text/ javascript ></soript>

<soript type="text/javasoript'>
S(pageReady);
function pageeady()

¢
$(“#categories a*).click(selectlink);

OEBPS/html/graphics/12fig03.jpg
| 6 Register - Windows Intemet Explorer
@)~ [rwoitoctn -] 4] |[87 tvesorer

i Favorts | @ Regiter if-O8-o

[Logon]

My MVC Application

OEBPS/html/graphics/12fig04.jpg
OO~ [& reosmesmostimuacconn, <] B] x|[B8 o seomn 5]
e Favorites 8 Regiter | B U D @ - Pger Sy Toobe

Create a New Account

s theform below to crests 3 new secourt,

Passwords are equired to be 3 minimum of § characters infength.

‘Account Information

Username:
gm

Emait
mesomewtarecom

passward:

Confim password:

@ Locsnnet ProecedMode O 73+ A% -

OEBPS/html/graphics/12fig09.jpg
Solution Explorer - Solution ‘MvcApplication:

5] Solution MycApplicationt’ 2 projects
S (2 Mycapplicationl

o Properties

G- 2 References

5 v App Data
G-) ASPNETDBMDF

@ 1 bin

- (3 Content

&- B Controllers

OEBPS/html/graphics/12fig07.jpg
18 htpilocalnos3S2T4/Company/SuperSecets - Windows Intermet Eplorer
OO [e) wosroanosvce =[] | x [tveseaes

e bros | @ el tecibon, B

My MVC Application
]

World Domination Plans

Step 1: Create super expensive coffes beverage,

Step 2: Get alprogrammers addicted to cofes beverage.

& Loca inranet Proected Mode: Off G mum -

OEBPS/html/graphics/553_prog01.jpg
Taports Systen.Collections. Generic
Iaports Systen.Ling

PUblic Wustlnherit Class BlogRepositoryBase

* 8log Entry Nethods
Public lustOverride Function List8logEntrios() As List(OF BlogEntry)

Public WustOverride Sub CraateBlogEntry (By¥al blogEntryToCreats A BlogEntry)
Protectad MustOvorride Function QueryBlogEntrios() As Toueryablo(Of BlogEntry)

Public Overridable Function ListalogEntries (ByVal year As Integer?, ByVal month
~As Integer?, ByVal day As Integer?, ByVel name As String) As List(0f BlogEntry)
Din query = Me.QueryBlogEntries()
I year.Hasvalue Then
query = query.Mhere(Function(e) e.DatePublished. Year = year.Value)
Eng 1t
If nonth.Hasvalue Then
query = query.Mhere(Function(e) e.DatePublished.onth = ronth.Value)
End It
If day.Hasvalue Then
query = query.Where(Function(e) e.DatePublished.Day = day.Value)
End It
If Not String. IsNuL10rEnpty (nane) Then
query = query.Where(Function(e) o.Mese = nane)
End It
Return query. ToList()
Eng Function

€nd Class

OEBPS/html/graphics/12fig08.jpg
16 hitpfocahost 314 Company/SuperSupeSecrets Windows ntemetbplores | | 8]
@O~ [e1 essrocivorim ~] 3[4][e »]

o~

@epinecoraiy..

e Frvories <t | Page Sfyw

welcome 3l Log.0it }

My MVC Application

World Domination Plans

Step 1: Craate suner expensive coffes beverage.
Step 2: Gt all programmers addicted to coffee beverage.

Step 3: Locats coffes company dose to Microsoft.

G Local intranet | Protected Mode: Off

OEBPS/html/graphics/12fig12.jpg
Dathoe el orberbi e WyTes08

OEBPS/html/graphics/12fig13.jpg
Fle Gt Vow Quy Dot Tooh Wadow Commaty Hip
Atewtuy O DDE D SHALP BARE T,
2 318 oo - Resore v = B 2)% 7% 0 QFQ

 lochostBookTest-SQUQuriont

TSEier Thon aspaee_teecd]

ECT

e TG ORS00 B S AETESINEETES S e

Ut et Wil

e

b BOSP Y SoaTen

000 1

W can on

3

OEBPS/html/graphics/12fig10.jpg
VAR SO Sover et Wad

g’ ‘Welcame to the ASP.NET SOL Server Setup Wizard
il

Tha v e o coniues SO S bt sl o ASPHET s
o obent, k. g, pasoiesn wd SIL Wb evr Do)

T contn ot o e s ity o b i esans sih o s 3
oo g o o i e o 1. o ot o . i

OEBPS/html/graphics/12fig11.jpg
18 localhost (SQL Server 9.0.3068 - sa)
5 [Databases
3 Security

SFTEL
ssaLt
Lage
A NT AUTHORITYANETWORK SERV]
& REDMOND\swalther
) 3 Server Roles
) 3 Credentials
) 3 Server Objects
(2 Replication
(3 Management
) 3 Notification Services
2 SQL Server Agent (Agent)XPs disabled)

OEBPS/html/graphics/597_prog01.jpg
[Tostotnos)
public void IndexhceeptsPage()

i
11 At
var result = (Viewflesult)_blogGontroller. Index(0);
i
[Testietnoa)

public void TndexRoturnsPagedListForPage ()
q

11 Arrangs

CreateBlogentries(50);

s
var result = (Viewfesult)_blogController. Index(2);

11 assert
var page = (PagecList<BlogEntry>) result Viewata.lode!

Assort Arafqual (2, page.PageIndex)

)

[Testietnoa)
public void TndexReturnsLessThanGBLogEntries()
i

11 Acrange

GreateBlogntries(20);

11 et
var result = (ViewResult)_blogControllar. Indox(0);

11 Assert
var page = (PagedList<BlogEntry>)result.Viewata.lodel;

Assert.TsTrue(page.Count < 6);

OEBPS/html/graphics/278_prog02.jpg
routes.MapRoute(_
*Bloghrchive®, _
“Archive/ {entryDate} ",
New With {.controller =

Blog®, .action = “Archive’} _

OEBPS/html/graphics/270_prog01.jpg
using Syston;
using Syston. Colloctions .Genoric;
using Systen.Ling;

using Systen.ev;

using Systen.eb.vc;

usiag Systen.eb.Routing;

nanespace Muckpplicationt
t
11 Nete: For instructions on enabling 1ISS or TIS7 classic nods,
11 visit http: //go.microsoft.con/ Link16-0304801

public class Wvchpplication : Systen.Neb.HittpApplication
«
public static void RegisterRoutes(Routecollection routes)
i
routes. TgnoreRoute(* resource) .axd/ {*pathinfo} ‘)

Foutes.HapRouto
“Default’, // Route nane
*{controller) /{action}/{id}, // VAL with paraneters
new { controller « “Home', action = ‘Index’, id = "' } 1/
=Paraneter defaults
[

)
protected void Application_Start()
i

Registeroutes (RouteTeble Routes) ;
)

OEBPS/html/graphics/278_prog03.jpg
routes. MapRoute(
*Blogarchive’ ,
“Archive/{entrybate}",
new {controller = “Blog*, action = *Archive'}.
new {entryDate = 8°\d{2}-\0{2}-\0{4} '}

OEBPS/html/graphics/278_prog01.jpg
FAN . phoaied,
‘Bloghrchive”,
*Archive/ {entryDate) ",
new { controller = “Blog", action = “Archive’

OEBPS/html/graphics/179_prog01.jpg
<= Hunl.InageLink (“Delete”, ~/Content/Dele
o {AtcountId=2} mull. new {border=8)) &

png", “Delet

Account”, new

OEBPS/html/graphics/179_prog02.jpg
<= Wel.TnageLink ‘Delete”, *~/Content /el
S ACORAITIONES . A few WERE L Nt

prg”, “Delet
Wy

Account”, New Witt

OEBPS/html/graphics/329_prog01.jpg
using Systen.Ling;
using Systen.Vieb. ive
using WycApplicationt .lodels;

nanespace MvcApplicationt.Controllers
0
[OutputCache (Duration = 30, VaryByParan = *None®)]
public class HomeController : Controller

i
private NoviesDBENtities _entities = new NoviesDBENtities();
public ActionResult Index()
i
var movies = _entities.NovieSet.ToList();
return View(*Index" , novies
}
public ActionResult IndexCached()
¢
var novies = _entities.NovieSet.ToList();
return View(*Index", movies);
}
)

OEBPS/html/graphics/465_prog01.jpg
<4 Page Title="* Language="C#" MasterPageFile="-/Views/Shared/Site.aster"
= Inherits="Systen.Web. ive.VienPage<IEnunerable<lvcApplicationt .Models. Movie>>" %>

<asp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat="server'>

<seript sro="../../Scripts/Microsof tAjax.debug.js®
= type="text/javascript ></script>

<script sro="../../Scripts/Microsof tivcAjax.debug. js*
- type="text/javascript '></script>

<h2Movies</h2>

<div 1d="divovies'>
<% Htnl.RenderPartial (“Movies'); %
</div>

</asp:Content>

OEBPS/html/graphics/329_prog02.jpg
<OutputCache (Duration:=30, VaryByParan:="Hore")> _
PubLic Class FoseController
Tnherits Controller

Private _entities As New NoviesDBEntities()

Public Function Tndex() As ActionResult
Din novies - _entities.HovioSet. ToList()
Return View(*Index, novies)

En0 Function

PUblic Function IndexCached() As Actionfesult
Din novies = _entities.HovieSet. Tolist()
Roturn View(“Index, rovies)

End Function

End Class

OEBPS/html/graphics/171_prog01.jpg
i
nane=_RequestVerificationToken®
hidden”
6tbgIPIUGOADING] Zucr YRy HPRKd9BTK/PFoan
eNIShuviap] 10cPZDZr Tkn8® />

OEBPS/html/graphics/686_prog01.jpg
R AR LSOVSASLY A% SEAUNSRERS e I SNETT e
= IlovieService.Listllovies.
Roturn _ropository.Listlovies()
End Function

Public Function Createlovie(8yVal novieToOreate As Movie) As Boolean Isplenents
= IlovieService Createliovie
validate
I movieToCreate. Title.Trin() .Length = 0 Then
_modslstate.AdaldelError (“Title", ‘Title is required.’)
End 1t
1f novieToCreate Title. Index0f(*r) > 0 Than
_node1State.AddlodelError *Title®, Title cannot contain the lotter r.
End 11
I movieTaCroate.Director. Trin() .Longth = 0 Then
_modslState. Addllcde1Error (“Director" , “Director is required.
End 11
1f (ot _nodelstate. IsValid) Then
Return False
Ena 11

_repository.Cre
Return True
End Function
End Class

ollovie (novisToCraate)

Public Interface Iiovieservice
Function Listhovies() As TEnumerable(of Novie)
Function Greatellovie (ByVal ovieToCreate As Novie) As Boolean
End Interface

OEBPS/html/graphics/686_prog02.jpg
using Syston;
using Syston. Colloctions .Gonoric;
using Systen.Ling;
using Systen.eb;

namespace Nuckpplication .Uodels

¢
public class WovieRepository : TWovieRepository
«
private WoviesDBEntities _entities = new UoviesDBEntities();
public TEnunerableckiovie> Listhlovies()
i
return _entities NovieSot Tolist();
)
public void Crostallovia (Novis novieToGreato)
i
_entities. AddTollovieSet (novieTaCreate)
Tentities. Savechanges ();
)
i
public interface INovisRepository
i
IEnunerablediiovie> Listlovies();
void Greatellovie (Wovie novieToCreate);
i

OEBPS/html/graphics/12fig01.jpg
ENEIEIEYON
[2] Solution MveApplicition' (2 prajects)
(£5PNET Confiuotonf]

Properties
[References
5 App_Data
[Content.

[Controllers

OEBPS/html/graphics/12fig02.jpg
48 AP Net Web Agpication Admmistraton - Windows Intemet Exploer [Eiii]
OO [o 1ot 5mp et~ 5]] | [e eoen 5

ot | P Aotcion i || B3~)) 7 3 @~ Pager vy~ Tots- @r "

s this page o a6t user information and t speciy what ros 3 user belengs

v Select rls for ths uzer:
@ E-ma adtross Sagromewherocom WActive user Manager

B ——

(%) Required field

OEBPS/html/graphics/203_prog01.jpg
Iaports Nicrosoft.VisualStudio. TestTools. UnitTasting
Iaports WvoFakes
Taports Systen.Toxt.RegularExprossions

Testlass()>
PUblic Class DataGridHelperTests

Public Function Createltems(ByVal count As Intager) As List(Of Product)
Din itons = Now List(Of Product) ()
For = 0 To count - 1
Din newproduct = Now Product ()
newProduct. 1d =
newProduct Name = String.Fornat ("Product {0}, 1)
newProduct Price = count - 1
stens.Add(newproouct)
Next 1
Roturn itens
End Function

<Tostiiothod()> _
Public Sub SecondPageNunberSelected ()
* Arrange
Din ttens = GreateTtens(s)
Din data = itens.AsGueryable() ToPagedList(1, 2)

* ot
Din faketnlHolpor = Now FakshtnlHelpor()
Din results = DotaGridHelper. DataGrid(0f Product) (fakehtalHelper, data)

* Assert
StringAssert.Contains(results. “2")

OEBPS/html/graphics/519_prog01.jpg
public Actionfesult Index()

¢
return View(new List<BlogEntry>());

b

OEBPS/html/graphics/182_prog02.jpg
Function List() As Actionfesult
ViewDate (*Custosers”) = Fron ¢ In_sntities.CustonerSet _
Select c.Lastliane
Roturn Viow()
End Function

OEBPS/html/graphics/519_prog02.jpg
Public Function Index() As ActionResult
Return View(New List(0f BlogEntry)())
£0d Eunction

OEBPS/html/graphics/182_prog01.jpg
public Actionesult List()

t
Viewbata[“Customers®] = from ¢ in _entities.Custoserset

select c.Lastane;
return View();

OEBPS/html/graphics/413_prog01.jpg
Public Class Uveapplication
Tnnorits Syston.Web.HetpApplication

‘Shared Sub Registerfioutes (ByVel routes As RouteCollection)
Foutes. TgnoreRoute(* {resource} .axd/ {*pathinfo))

* WapRoute takes the following paraeters, in order:
* (1) Route nane
*(2) URL witn paraneters.
*(3) Paraneter defaults
Foutes.MapRoute(_
“Default”, _
{controller}/ (action) /{id), _
Hew With {.controller = “Home®, .action « *Index",

routes. MapRoute(_
“Root”

New With {_controller = "Home®, .action = *Tndex"

End sub

Sub Application Start()
RegisterRoutes (RouteTable Routes)
End sub
End Class

10 -

i

OEBPS/html/graphics/430_prog01.jpg
using Systen.Ling;
using Systen.Web.live;
using MvcApplicationt .Madels;

namespace MvcApplicationt.Controllers.
t
public class WovieController : Controller
i

private NoviesDBEntities _etities = now MoviesDBEntities();
11 GET: Movie/

public ActionResult Index()

4 return View(_entities.NovieSet.ToList());

11 GET: [Novie/Create

public ActionResult Create()
q

OEBPS/html/graphics/130_prog01.jpg
" GET: JHone/Edit/s.

Function EGLt(ByVal 14 As Integer) As Actionesult
Din productTofdit = (Fron p In _entities.Productset _
Whers p.1d = id _
Seloct p) Firstordetault()
Aeturn View(productTodit)
éna Function

" posT: jHone Eait/S

<Accoptuerbs (HttpVerbs. Post)>
Function EGLt(procuctToEdis As Product) As ActionResult
T
Din ariginalProduct = (Fron p In _sntities.Productset _
Wnere p.1d = productTogdit.1a _
Select p) Firstorbefault()
_ontitios. ADpLyProportyChanges (or1ginalProduct EntityKey.EntitySothans,
=productTocdit)
_entitics.SaveChanges()
Roturn RedirectToction (“Index’)
caton
Return View()
end Try
End Function

OEBPS/html/graphics/531_tab01.jpg
Column Name
"

Name

Author
Datepublished
DateModified
Tite
Description
Text

Data Type
int

nvarchar (500)
nvarchar (100)
DeteTine
DataTine
nvarchar (500)
varchar (nax)

nvarchar (max)

Allow Nuils
Fase
False
Fase
Fase

Tue

Fase

Tue

False.

OEBPS/html/graphics/247_prog01.jpg
-Tiedd-validation-error

(
color: #£f0000;

input-validation-error
(
border: 1px solid #£f0000;
background-color: #ffeeee;

validation-summary-errors
(

font-weight: bold;
color: #£f0000;

OEBPS/html/graphics/152_prog01.jpg
Inports Genorichapository

Public Glass HomaGontroller
Taterits controller

Private _repository As IGenericRapository

Public Sub New()
We.New(New EFGener icRepository (New ToyStoreDBEntities()))
End Sub

PUblic Sub New(repository As TGenerichepository)
_repository = repository
End Sub

" GET: fHono/

Public Function Index() As ActionResult
Return View(_repository.List(Of Product) () .ToList())
End Function

OEBPS/html/graphics/152_prog02.jpg
" GET: [Hons/Create

Public Function Create() As Actionfesult
Return View()
End Function

POST: Mone/Greate

“Acceptiarbs (HttpVerbs Post)>
Public Function Craate (<Bind Exclud

=As ActionResult
I productToGreate Nane. Trin() Length = 0 Then
Hods15tate. Adclode Error (*Nase®, "Product nams is required."]
Roturn Viow()
End 1t
Try

16°)> ByVal productToCreate As Product)

_repository.Create(0f Product) (productToGreate)
Return RedirectToAction(* Index”)

cateh
Roturn View()

Eng Try
End Function

end Class

OEBPS/html/graphics/392_prog01.jpg
Inports Wicrosoft.VisualStudio. TestTools. UnitTesting
Inports Systen.Web.Uve

<TostClass ()> _
Public Class JackControllerTests

<Tostlothod()> _
Public Sub JackCanAcoessIndex ()
* Arrange
Din controller As New CompanyGontroller()
Din indexAction = GetType(JackController).Getilethod(Index")
Din authorizeAttributes = indexAction.GetCustonAttr ibutes (GotType
- (AuthorizeAttribute), True)

* assert
Assert. IsTrue (authorizeAttributes. Length > 0)
For Each att As AuthorizeAttribute In authorizeAttributes
Assort.AroEqual(*Jack", att.Users)
Next att
End sub
End Class

OEBPS/html/graphics/457_prog01.jpg
using Systen.Collections .Ganeric;
using Syston.Ling;

using Syston.Web.ve;

using Wwehpplicationt Nodols;

nanespace Wuchpplicationt.Controllers

0
public class MasterDetailontroller : Controller
i
Private ProductsDBENtities _entities = new ProductsDBENtities();
public ActionResult Tndex()
q
return Visw(_entitios.CatogorySet. Tolist ()
)
public Actiontesult Details(int id)
i
vor products = fron p in _ontities.Productset
where p.CategoryId == id
select p;
Feturn PartialVien(‘Details’, products);
)
)

OEBPS/html/graphics/430_prog02.jpg
return View();

1/ POST: Movie/Create

[Acceptverbs (HttpVerbs.Post)]
public string Create(Novie novieTcCreate)

i
<
_entitios. AddTollovieSot (movioToCreate) ;
entities.SaveChanges () ;
Feturn “Inserted new movie * + novieToCreate. Title;
}
caten
¢
return "Could not insert novie * + movieToGreate.Title;
)

OEBPS/html/graphics/196_prog02.jpg
Public llodule PageLingExtensions

<Systen.Runtine. ConpilerServices Extensions _
Function ToPagedList(0f T) (ByVal ellltens As Toueryable(0f T), ByVal pagelndex
~s Integer?, ByVal pagesize As Tnteger) As PagedList(Of T)
Return ToPagedList (OF T) (allltens, pagelndex, pageSize, String.Enpty)
End Function

<systen.Runtine. Conpilerservices Extension> _
Function TopagedList(0f T)(ByVal allltens AS Iaveryable(of T), Byval pageIndex
wis Integer?, ByVal pagsSize As Integer, Bylal sort As String) As PagedList(Of T)
Din truePagelndex = If (pagelndex Hasvalue, pagelndex, 0)
Din itonlndox = truoPageIndox * pagesize
Din page0fItens = allltens. Skip(itenlndox) .Taks (pagoSize)
Din totalltenCount = allItens.Count()
Return New PagedList(Of T) (page0fItens, truepageIndex, pageSize,
- totalltencount, sort)
End Function
end Nodule

OEBPS/html/graphics/196_prog01.jpg
using Systen;
using Systen.Ling;

namespace Paging

t
public static class PageLinqextensions

i
public static PagedList<T> ToPagedList<T>

«
this Toueryable<T> allltens,

int? pagelndex,
int pagesize

Foturn ToPagedList<T>(allltems, pageIndox, pageSize, String.Empty)

)

public static PagedList<T> ToPagedList<T>
«
this Loueryable<T> allltens,
int? pagelndex,
int pagesize,
string sort

var truePageIndex = pagelndex 77
var itenlndex = trusPagelndex * pageSize;
var page0fitens = allltems.Skip(itenndex) .Take (pegeSize);
var totalltenCount = allltems.Count();
Feturn now PagedList<T>(pageOfItens, truePagelndex, pagesize,
- totalItenCount, sort);

OEBPS/html/graphics/692_prog01.jpg
Inports Wicrosoft.VisualStudio. TestTools. UnitTasting
1aports loq
Inports Systen.iob. e

TestClass()> _
Public Glass WovieGontrollerTests
<Testiothod ()> _
Public Sub GreatensthBadlovieReturnsvien()
* Arrange
Din novieTaCroate As Now Novie()
Din servicestub As ow Uock(0f TNovieSorvice) ()
SorvicoStub.Sotup(Function(s) s.Creatollovio(1t.Tshny(0f Novio)
= ())) Roturns(Falso)
Din controller = New NovieGontroller (servicestub. Object)

Act
Din result = controller.Create (novieTocreate)

Assert
Assart.Tslnstance0fType(result, GotType (Viewhesult))
End Sub

“Tostiiothod ()> _
Public Sub GroatolithGoodliovseRoturnsRaciract ()
Arrange

Din novisToCreate = New Novie()

Din servicestub = New Hock(Of THovieService) ()

ServiceStub.Setup(Function(s) s.Createllovie(1t.Ishny(of
=liovie) ())) .Returas (True)

Din controller = Now MovieControllor (servicastub.0bject)

*aet
Din result = controller.Croate(novieToCroats)
Assert
Assert.Isnstance0fType (result, GotType (RedirectToRouteResult))
End sub

End Class

OEBPS/html/graphics/468_prog01.jpg
using Systen.Collections.Ger
using Systen.Ling;

using Systen.e.live;

using HveApplicationd .Models;

nanespace MvcApplicationt.Controllers

t
public class ProductsVol
{
public ProductsVDIl(IEnunerable<Category> categories, IEnumerable<Product
=products)
i
this.Categories = categories;
this.Products = products;
b

public IEnumerable<Category> Categories { get; set; }
public IEnumerable<Product> Products { get; set; }

public class DownLinkController : Controller
{

private ProductsDBEntities _entities = new ProductsDBENtities();

public ActionResult Index()
{

OEBPS/html/graphics/468_prog02.jpg
var categories = _entities.CategorySet.lollst();
var products = new List<Product>();
return View(new ProductsVD(categories, products));

}
public Actionfesult Details(int id)
i
var products = from p in _entities.ProductSet
where p.Categoryld == id
select p;

if (Request.IshjaxRequest())

i
return PartialView(*Details®, products);
)
else
i
var categories = _entities.CategorySet.ToList();
return View(*Index", new ProductsVDM(categories, products));
)

OEBPS/html/graphics/471_prog01.jpg
Language='C#" NastorPagoFilo='~/Views/Sharod/Site Naster"
‘Systen.ob.live.VisuPags-liveApplication! .ControlLers. Productediia® %

<asp:Content 10-"Content2" ContentPlaceliolderID= ‘MainContent’ runats"server®>

<SCTAPE STC="../.. /SCripts CrOSOT A} ax. debug. I5° type
SSCRAPE Sro=".. /.. /SCripts MACrOSOTtiVCA]ax.debug. 15
type="text/javasoript ></script>

text/favasoript</seript>

cul style="display:inline’>
<% foraach (var category in Nodol.Categories)
(e

<14 style-"display: inline">
<4 Ajax.ActionLink category.Nlane, ‘Details’, new {id-category.1d},
=riew Ajax0ptions (UpdateTargetlo="divetails'}) %
<

w)w
<ful>

e 1>
iy 1d="divbetails'>
< HinL.RenderPartisl (“etails", Nodel.Products); %

<raive

</asp:Content>

OEBPS/html/graphics/174_prog01.jpg
using Syston;
using Syston.eb.ivc;

nanespace Holpers

¢
pUbLic static class SubnitButtondelper

‘
111 <sunmary>
111 Renders an KTML forn subast button

111 </summary>
public static string SubnitButton(this Healdelper helper, string buttonText)

i

Feturn String.Format *<input typor\’submit\® values\"{O]* />,
~buttonText);

)

OEBPS/html/graphics/174_prog02.jpg
Public Nodule SubnitButtonHelper

<sunmary>
Ronders an HTHL forn subait button
</suamary>
<Systen. Runtine. ConpilerServices Extensions _

Function SubnitButton(ByVal helper As Htmlhielper, ByVel buttonText As String)
~fs String

Return String.Format(“<input type="'subnit’* value='*{e)"* /", buttonText)
End Function

End Nodule

OEBPS/html/graphics/185_prog01.jpg
WEILIr-NencercasTet) ;.

11 Close table tag
writor Rondar€ndTag();

11 Return the string
return writer. Innertiiter. ToString();
)

private static void Rendereader (HurlHelper helper, HinlTextiriter writer,
=string(] columns)

q
Writer Render8eginTag (HEnLTextIrLterTag. Tr);
foreach (var colusnilane in columns)
¢
uriter.AenderBaginTag (KtnlTextiiriterTag. Th);
writor Mirito (holper. Encodo (colunniane)) ;
writor.Rondor€ndTag() ;
)
writor Ronder€ndTag();
)
private static void RenderRow<T>(HurlHelper helper, HinlTextiriter writer,

-string() colunns, T iten)
i
Writer Render8eginTag (HnLTextiriterTag. Tr);
foreach (var colusniane in columns)
i
writer.RenderBaginTag (KtnlTextiriterTag. Td);
var value = typeof (T) .GetProperty (colunniane) .GetValue item, null)
-72 StringEmpty;
writor Write (holper. Encode (value Tostring());
writor.Rondor€ndTag () ;
}
writer Render€ndTag();

OEBPS/html/graphics/258_prog02.jpg
public Interface IDataErrorinfo
 properties
Readonly Property [Error]() As String
Default ReacOnly Property Ttem(ByVal columName As String) As String
End Interface

OEBPS/html/graphics/441_prog02.jpg
e e K oo bl b b B e ool Bl B Uil oy it
= .OnBegin = “createBegin’, .OnConplete = ‘createComplete’})%>

“RIAOTRINCERRS Y.

<fieldset id="movieForn'>
<legend>Create Novie</legend>
<div id="result® style="colorired"></div>
<>
<label for="Title*>Title:</label>
Htnl. TextBox(*Title*)%
Htnl.validationlessage (‘Title",

<Ip>
<
<label for="Director >Director:</label>
<u= Htnl.TextBox(*Director*)w>
<%= Htnl.Validationklessage (“Director”,
<lp>
<>
<label for="DateReleased">DateReleased:</label>
<4= Htnl. TextBox(*DateReleased”) %>
Htnl.Validationliessage “DateReleased”

e

e

e

<Ip>
<>

<input type:
<lp>
</fieldset>

subnit® value=Create" />

<% End Usingt>
<div>
<teHtnl.ActionLink(‘Back to List’, “Index’) %>

</div>

</asp:Content>

OEBPS/html/graphics/258_prog01.jpg
public interface IbataErrorinfo
t

11 Properties

string Error { get; }

string this[string columNane] { get; }

OEBPS/html/graphics/404_prog02.jpg
Public Class UveApplication
Tnnerits Systen.teb.HetpApplication

Shared Sub RegisterRoutes(8yVal routes As RouteCollection)
Foutes.TgnoreRoute {resource} .axd; {*pathinfo) ')

* Mapoute takes the following parareters, in order:
(1) Route nane
(2) URL with paranstors
* (3) Paranotor dofaults
Foutes.MapRoute(_
“Default”,
*{oontroller}/ (action} /{id)",
Hew With {.controller = “Home', .action = “Index”, .id = °

)
End sub

Sub Application_Start()
RegisterRoutes (RouteTable Routes)
End sub
End Class

OEBPS/html/graphics/404_prog01.jpg
using Systen;
using Syston. Collections .Generic;
using Syston.Ling;

using Systen.eb;

using Systen.eb.vc;

using Systen.eb. Routing;

nanespace Michpplicationt
0

public class Globalapplication : Syston.Wob.KttpApplication
{

public static void RegisterRoutes(RouteCollection routes)
i
Foutes.TgnoreRoute " {resource) .axd/ {*pathinfo} ‘);

Foutes.Maghoute |
“Default”, // Route nane
*{controLier) /{action} {19}, // URL With paraneters
new { controller = “Home', action = ‘Index”, id
wParanoter defavlts
b

yor

)
protected void Application_Start()
4

RegisterRoutes (RouteTable Foutes);
)

OEBPS/html/graphics/578_prog01.jpg
[AcceptVerbs (HttpVerbs.Post) |
public ActionResult Create (Blogéntry blogEntryTaCreate)
t
1/ validation
if (blogEntryToCreate. Titla. Trin().Length == 0)
Node1State.AddlodelError (“Title", “Title is required.);
if (blogEntryToGreate.Title.Length > 500)
Node1Stato . AddlodolError (“Title", “Title is too long.");

if (IModelState. Isvalid)
return View();

_repository.Createslogentry (blogentryTocreate) ;
Feturn RedirectToAction(*Index’);

OEBPS/html/graphics/578_prog02.jpg
<Acceptverbs(Hittverbs.Post)> _
Public Function Create(ByVal blogEntryToGreate As BlogEntry) As ActionResult

* validation
1t blogEntryTaCreate. Title. Trin() .Length = @ Thon
Wods1State. AddUodelError (‘Title", “Titlo is required.
End 1t
1¢ blogEntryToCreate. Title. Length > 500 Then
Nods1State. AddUodelError (‘Title', “Title is too Long.
End 1¢
1¢ Not UscelState. Isvalic Then
Feturn View()
Ena 1t

* bata access
_repository CreateBlogEntry (blogéntryToCreate)

Return RedirectToAction(*Index’)
End Function

OEBPS/html/graphics/02fig03.jpg
e
T
St —

OEBPS/html/graphics/441_prog01.jpg
<4 Page Title="* Language="VB" WasterPageFile="-/Views/Shared/Site.Naster"
= Inherits="Systen.Web.Uvc.ViewPage (O UvcApplicationt.Movie)® %
<asp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat="server'>

<Seript sro="../../Scripts/jauery-1.3.2.§5" type="text/javascript'></script>
<script sro="../../Scripts/Microsof tAjax.debug.js®

- type="text/javascript ></script>
<script src /Scripts /Microsof tvcAjax. debug. js*

- type="text/javascript ></script>

<script type="text/javasoript'>

function createBegin()

€
(" #movieForn®) .sideUp(*slow’);
}
function createConplete()
i
$(*#movieForn) .sLideDown(*slow") ;
}
function createSuccess(context)
€
Sget(*result’).innerHTUL = context.get_data();
¥
</soript>
<div id="divLoading’ style='display:none>

<inage sr
</div>

/Content /Busy.gif* alt="posting forn® />

Htnl.ValidationSumnary (*Create was unsuccessful. Please correct the errors
SEEPL T i

OEBPS/html/graphics/02fig02.jpg
Yes, create a unit testproject

Test project name:

Would you like to create a unit test project for this application?

ToyStore.Tests

Testframework:

Voot Sudio Tt

<) Additionsiinto

©) No, do not create a unit test project

OEBPS/html/graphics/02fig01.jpg
p [Tz

o Vot
Frere—" Y e——
ronerancinn cows Gtk oo o

3] Faco e semer conol RWEE Serice Application.

B omo oot e i
1 Dymamic Data Web Agplcation

Aprejctfo cevting n ppication uing he ASPNET MC framewerk () T Framess 35

s Togtoe

Lon Gl o SRR A1l S ROE <
sovmtige Topr B o roon

() [nan]

OEBPS/html/graphics/02fig07.jpg
[I—

Which data connection should your application use to connect to the database?
(oyirsbim

[P

This connection sting appers o contan sensitve data (or exampl, 3 pssword) thets equired o conict

t0the databsse, Staring sensitv dats nthe connection sring c b securty s, Do you whnt o inclde
ensitv data n the connection sing?

N

scude senstie datafromthe conniction sng, il et it my applictin code.
e, nchude th semstive dta i th connection stng,

Entty connection sting:

metada

5//*/Models ToyStoreDutaModelcsdle//*/Models ToySoreDaabodelssles/“MMode
15ToyStoreDataModel msfprovider=System Dot SalCentpravider connection sring="Dsts

Source=)SQUBPRESS AttachDbFiename=|Datairecton\ToyStore DB mafnterated
Securty=True User nstonce=True"

91 Sove ety connection sttngs in Web.Corfig 35

ToyStoreDBEntites

OEBPS/html/graphics/02fig06.jpg
Sategore. Temphts.

Vil G = [Vs S ntated tempses
Sade
BTN
|| Auneu sl e
350 Server Datbse

on Shema

] boirie

Aprject it for cesing a0 ADOINET Enty D Model

tisme: ToystoOramad e

OEBPS/html/graphics/02fig05.jpg
Products Query.ATOVSTOREDBMON) |

Found iy ol w0
wut o

OEBPS/html/graphics/02fig04.jpg
File Edt View Project Buld

Windaw Help
RN IR

Debug Dsta Table Desgner Tools

B0 00 b e o

oreDanD

Test Anstyze |

Colurmn Nome.

o

Name

Description

Colurnn Properties

_money.

DaeType AlowNalh
i fa]
pa— 5]
marcha 00 2]
"

B Wentity Specieston

T ——————

Yer
Yes

[l omes]

s dentity)

OEBPS/html/graphics/02fig09.jpg
@ Products

 Scalar Propertis
1
5 Name
F Descrption
2 Price

= Navigation Praperties

OEBPS/html/graphics/02fig08.jpg
915 Tabls
=]

3ty Vi
0% Stored Procedures

OEBPS/html/graphics/537_tab01.jpg
using Systen. Collactions .Ganardc;

using Syston.eb.ve;

using UnleashedBlog.Models;

using UnleashedBlog.Models. EntityFranevork;

nanespace UnleashedBlog.Controllers
0
pulic cless Blogoontroller : Controller
i
private BlogRepositoryBase _repository;

public BlogController()
this(now EntityFrancworklogRepository () }

public Blogontroller (BlogRepositoryBase repository)
q

_repository = repository;
)

public ActionResult Tndex()
4

return View(_repository.ListBlogEntries());
)

public ActionResult Create()
i

Feturn View();
)

[Acceptvors (HttpVerbs.Post) |
public ActionResult Croate(BLogEntry blogEntryToCreate)
(
_repository.CreateBlogEntry (blogEntryToCreate|
Feturn RedirectToAction(" Index”);

OEBPS/html/graphics/316_prog01.jpg
<u@ Page Title="" Language="VB" MasterPageFile=
- Inherits="Systen.eb.vc.Viewpage® %>

IViews/Shared/Site.Master”

<asp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat

<ht>The Index Views/hi>

<% Htnl.RenderPartial (*Featured", Viewbata(*featured"))%

</asp:Content>

OEBPS/html/graphics/316_prog02.jpg
using Systen;

using Systen.Collections.Ger

using Systen.Ling;
using Systen.Web. live;

using HveApplicationt .Models;

nanespace livcApplicationt.CustomActionFilters

t

public class FeaturedProductAttribute: ActionFilterAttribute

{

private ProductsDBEntities _entities = new ProductsDBEntities();

public override void OnResultExecuting(ResultExecutingContext filterContext)

i

var viewbata = filterContext.Controller.ViewData;
viewbata[*featured'] = GetRandonProducts();

private IList<Product> GetRandonProducts()

¢

var rad = new Randon();
var allProducts = _entities.Productset.ToList();
var featuredProducts = new List<Product>();

for (int i 1<3; ivn)
i
var product = allProducts(rnd.Next (allProducts.Count)];
allProducts.Renove (product) ;
featuredProducts.Add (product) ;
)

return featuredProducts;

OEBPS/html/graphics/383_prog01.jpg
Public Class LookupController
Tnnorits Controller

PubLic Function Index(8yVal search As String) As Actionfesult
Din users As New HonbershiplserCollection()
If Not String. [sNuLL0rEnpty (search) Then
users « Menbership. FincUsersbyNane(*s" & search & *4°)
Eng 11

Return View(users)
Eng Function

End Class

OEBPS/html/graphics/159_prog01.jpg
<%0 Page Language="C#" NasterPageFilo:
= Inherits="Systen.leb Mo ViowPage® %
<asp:Content 10="indexContent" ContentPlacekolderID="NainContent" runat="server'>
.
To learn nore about this vebsite, click the following Link:
<= Htal ActionLink(*About this Website’, “Abaut’) %>
<Ip>
</asp:Content>

JViews Sharad/Site Nastor

OEBPS/html/graphics/187_prog012.jpg
g

i e e i o A
<%= Htnl.DataGrid<Produst> (ViewDatal “products*]) %>
o Hitn) DetaBriddirotoct> (Nedal . ne Strinall 191" "Wens '} 1%

OEBPS/html/graphics/0768689783.jpg
ASP.NET
MVC Framework

UNLEASHED

OEBPS/html/graphics/022_prog01.jpg
<4@ Page Language='VB" NasterPageFile="~/Views/Shared/Site.aster

- Inherits="Systen.eb.Wvc.Viewpage® %>

<asp:Content I0="indexTitle® ContentPlaceHolderID="TitleContent" runat='server'>
Hone Page

</asp:Content>

asp:Cantent I0="indexContent" ContentPlaceHolderID="MainContent’ runat="server'>
<h2><h= Html.Encode (ViewData “Nessage®)) %></h2>
<
To learn more about ASP.NET MVC visit <a href="http://asp.net/mvc"
= title="ASP.NET WVC Website >http://asp.net/mvo.
<lp>
</asp:Content>

OEBPS/html/graphics/02fig10.jpg
Add Controller =)

Controller Name:

HomeContraller

7] Add action methods for Create, Update, and Details scenarios

i) (e

OEBPS/html/graphics/086pro01.jpg
ad

%>

for (var i =1; i< 999; i++)
Response.lirite("Hello World!");

OEBPS/html/graphics/033_prog02.jpg
* T0D0: Add insert logic here
Raturn AeirectioAstion(*Index‘)
coten
Roturn View()
& Try
0d Function

Hose/E6it/5

unction €t (ByVal 40 As Tnteger) As ActionResult
Return Vien()
0d Function

posT: Hose/Eit/s

hccoptierbs (HLtpVerds.Post)> _
Function Ed1t(ByVal 1 As Tntegor, ByVal collection As ForaCollection) As
ctsonResult
Ty
T000: Add update Logic here

Roturn RediroctToAction Tndox”)
caten
Roturn Viou)
End Try
End Function
tna Class

OEBPS/html/graphics/033_prog01.jpg
Public Glass HoneGontroller
Inhorsts Systen.eb. e Controler

GeT: fHoes
unction Index() s ActiotResult

Return Vien()
nd Function

ae:

JHore/Details/s
Function Dotails (ByVal 10 As Tnteger) As ActionRosult

Return vien()
cnd Function

g

o reate

Function Create() As ActiorResult
Roturn Vien()
cna Function

' POST: Mo /Greate

chccaptaros (Httpverns.Post)> _
unction Cresta (8yVal collection As ForeCollaction) As Actiomfssult
Ty

OEBPS/html/graphics/02fig14.jpg
Add View =)

View name;
Create

Create a partial view (as0)

9] Create a strongly-typed view
View data class:
ToyStoreModels Product -
View content:

fCreate]

V] Select master page
e/ SharedfSte Master 0

ContentPlaceHlder D:
MainContent

(o)

OEBPS/html/graphics/02fig13.jpg
DO (e evsnecnensi e

fros | Bindc DB -5 - e sy

My MVC Application

OEBPS/html/graphics/02fig12.jpg
Add View E=
View name
Index

Create a partial view (as0)

9] Create a strongly-typed view
View data class:
ToyStoreModels Product -

it

] Select mster page
~iews/SharedSite Master

ContentPlaceHolder ID:
MainContent

(o)

OEBPS/html/graphics/02fig11.jpg
/"
// GET: /Home/

public ActionResult Index()

{ £ Bui
return View(_datamg = * {6}
3 Run Test(s)
7 TestWith »
// GET: /Home/Create RepestiTesthun
=] AddView.
public ActionResult Cre f N
7 51/ 6o Toview.
" return view(); Refactor >

Organize Usings »

OEBPS/html/graphics/666_prog01.jpg
Inports Microsoft.VisualStudio.TestTools.UnitTesting

<TestClass()> _
Public Class ProductControllerTests

End Class

OEBPS/html/graphics/415_prog03.jpg
<ProjectTypeGuids>{603c0e0b-dbs6-11dc-be9s-000d561079b0} ; {349c5851 -650f
=11da-9384-00065b846721} ; {ae04ec0-301 -1143-bf4b-00c04779efbc}
w</ProjectTypeGuids>

OEBPS/html/graphics/284_prog03.jpg
routes.MapRoute(_
“DefaulthoAdnin®, _
*{controller} /{action}/{1d}", _
New With {.controller Home*, .action ‘Index
New With {.controller = New NotEqual(*Adnin’)} _

OEBPS/html/graphics/415_prog04.jpg
<ProjectlypeCuids>{603c0edb-db56-11dc-bed5-000d56107900} ; {349¢5351 -65df -
= 110a-9384-00065084621}; {F184B08F -C81C-45F6 - ASTF -5ABDOOY1F26F)
w</ProjectTypeGuids>

OEBPS/html/graphics/415_prog01.jpg
<ProjectTypeGuids>{349c5851-65df - 11da-9384 -00065b846721} ; { fae04eco-301f-
=1163-bf4b-00c04f79efbe}</ProjectTypeGuids>

OEBPS/html/graphics/02fig15.jpg
i
1

Name:

Desariton:

prcs:

Local et | Prtected Mode: O

OEBPS/html/graphics/132_prog01.jpg
" GET: /Hone/Delete/s
Function Delote(ByVal 1d As Tnteger) As Actiomesult
Din productTabelete = (Fros p In _entities.ProductSet _
Where p.1d = 1d _
Select p).Firstorberault()
Roturn View(proguctiobelots)
énd Function

* poST: IHono/Dele

<Accoptuarbs (Htpvarbs.Post)> _
Function Dslote(productToDelots As Product) As ActionResult
Try
Din originalProguct = (Fron p In _entities.Productset
Where p.Id = productTodelete.1d _
Select p).Firstordeault ()
_entities.DeletaObject (originalProduct)
entities SaveChanges)
Return RedirectTohotion|(“Tndex")
eaten
Return View()
End Try.
€nd Function

OEBPS/html/graphics/415_prog02.jpg
<ProjectTypeGuids>{349c5851-65df -11da-9384 00065084621} ; {F184808F -CB1C
= 45F6-AS7F -5ABDI9O1F28F)< /ProjectTypeGuids>

OEBPS/html/graphics/284_prog02.jpg
routes.MapRoute (
“DefaulthioAdnin’,
*{controller} /{action}/{id},
new {controller = “Home®, action = “Index’, id =
new {controller = new NotEqual(*Adin’)}

OEBPS/html/graphics/284_prog01.jpg
Public Class NotEqual
Implomonts TRouteConstraint

Private _value As String

Sub New(ByVal value As String)
_value = value
End sub

Public Function Match(_
ByVal httpContext As HttpContextBase, _
Byval route As Route, _
ByVal paranotorhans As String, _
ByVal values As RouteValueDictionary, _
ByVal routeDirection As RoutaDirection _
) As Boolean Inplenents TRouteConstraint Natch
Din paranvalus - values(paraneterNane) . ToString()
Return String.Conpare (paranValue, _value, True) <> 0
End Function

End Class

OEBPS/html/graphics/06fig07.jpg
All Customers

« walther
« Johnson
« smith

OEBPS/html/graphics/245_prog01.jpg
Language='C#" NastorPagoFilo='~/Viens/Sharod/Site Naster"
“Systen.Heb.live..ViswPage<livoAppLication! odels.ovie>" %>

<asp:Content 10-"Content2" ContentPlaceliolderID= ‘MainContent’ runats"server®>

<< ol ValidationSussary(“Create was unsuccessful. Please correct the errors
wand try again.) ¥

< using (HenLBeginForn()) (>

<foldsers
<logend>Create Novie</lagend>
P
<label for='Title">Title:</label>

<e Henl TextBox (“Title') %
Htal Validationessage(‘Title®, '*) %>

Director->Director:</label>
< Kol TextBox ‘Director’) %
Htnl.ValidationMessage(Director"

)

OEBPS/html/graphics/06fig06.jpg
</p>

>
<label for="LastNane">LastName: </1abe1>
<= Heml Textox("Lastiane") %
</p>
P>
%= Htnl s %
</p>
ioifrers % Radobuon
9 RenderPartal
5 RouteColecton
nt> [wtension ting HimHelper SobrButon(ting buttonTes]
1 |Renders 3n HTMAL form st button
< Tosking U
% Valdssonbessage —
® Source [%% ValidationSummary ~ [Geldsets|[<p>][<%= %]

OEBPS/html/graphics/06fig05.jpg
°@,. € X & (0 wosnocmomsismukwitnion 75 -] (G| Goge D]

Server Error in '/ Application.

A required anti-forgery token was not supplied or was invalid.

Description: &n e xceston cccured g e exefon o et web et s i e stk
ree 1 e o A e e oo o

An unhandled exception vas generated during the execurion of che current veh
Fequest. Information regarding the origin and location of the exception can
be idencitied using the exception stack crace belov.

m] o
B Voo 350

OEBPS/html/graphics/06fig04.jpg
Select a Customer|+

Walther
Henderson
Srmith

OEBPS/html/graphics/245_prog02.jpg
Datoeloased®>DotoReloased:</ Labol>
<5 Htnl.TextBox ‘DateReleased) %
<5 Htal.Validationilessage(“DateReleased”,

)

<Ip
<
<iNpUt type="subAit" value='Create" />
s>
<Itieldset>
)
<aiv
<AsHtal.ActionLink(‘Back to List’, ‘Index’) %
/i

</asp:Content>

OEBPS/html/graphics/06fig03.jpg

OEBPS/html/graphics/06fig02.jpg
QU

e Frorts

| Brepinocmorsissicun..

Ragistor
[

Lasthame

passwrd:

Confim passward:

puie

1 Racoive Howslattar

@ Lot Prtced ode O G- mues -

OEBPS/html/graphics/06fig01.jpg
1€ httpy/flocalhost:S1836/ - Windows Intemet Explorer

OQ - [E] hepocoh.. B[] x][tive searcn

e Fovorites | @ bptfocoboss iy || H v

To learn mare about this website, dick the following link
About this Website

L Local intranet | Protected Mode: Off

OEBPS/html/graphics/394_prog02.jpg
using Systen.eb.iv;
using Wierosoft.VisualStudio. TestTools. UnitTesting;
using WveApplicationt .Controllers;

namespace Mvcpplicationt Tests.Controllers.
¢

[Testolass]

public class JillGontrollerTests

€

[Tostiiethod]

public void JillCanAccessTndox()
«
11 Aerango
var controller = new Jillcontroller();
var principal = new FakoPrincipal(Jill');

11 et
var result = contraller. Index(principal);

OEBPS/html/graphics/394_prog01.jpg
Inports System.Security.Principal

Public Class JillController
Inherits Controller

Public Function Index (ByVal user As IPrincipal) As ActionResult
If user.Identity.Nane <> "Jill' Then
Return New HttpUnauthorizedResult ()
End 1f

Return View()
End Function

End Class

OEBPS/html/graphics/589_prog01.jpg
(Testuothod]
public void CreateNamoFroaTitlo()
¢
11 Arrange
var blogentryTaCreate = BlogentryFactory.Get();
blogEntryToCreate. Title = “TheTitle
blogEntryTaCreate.liane = string.Enpty;

var sController = _contrellorFastory. GotArchivaController();

17 Kt
_blogControLler Create(blogéntryToCreate);
Var result = (ViewResult)aController. Index(null, null, null, “TheTitle");

11 Assert
var blogEntries = (IList<BlogEntry>)result.ViewData.lodeL;
Assert.AreEqual (1, blogEntries.Count);

OEBPS/html/graphics/589_prog02.jpg
<Tostliothod()> _

Public Sub CroateNanoFronTitlo()
Aerange

Din blogEntryToCreate = BlogEntryFastary.Get()
blogEntryToCreate.Title = *TheTitle"
blogentryToCreate.Nase = String.Enpty

Din aController

_controllerfactory.GetArchiveController ()

sct
_blogéontrollor. Croate blogEntryTeCroate)
Din rosult As ViewRosult = aController. Index (Nothing, Nothing, Nothing,
- TheTitle")
Assert

Din blogEntries = Cype(result.Viewata.Uodel, TLESE(Of BlogEntry))
Assert.AreEqual (1, blogEntries. Count)
End Swb>

OEBPS/html/graphics/305_prog01.jpg
<40 Page Title="" Language='C#" NastorPagoFil
= Innorits="Systen.lob.live ViowPage® %>

Iious/Shared Site Nastor®

<asp:Content 10="Content!* ContentPlaceHolderID= TitleContent" runat="server'>
T An The Page Title!
</asp:Content>

<asp:Content 10="Content2" GontentPlaceHolderID="MainContent" runat:
<h2>Index< /2>

</asp:Content>

OEBPS/html/graphics/394_prog03.jpg
11 Assert
Assert. IsInstance0fType(rosult, typeof (ViewResult));

[Testietnod]
public void JackCannotAccessIndex ()
«
11 Aerangs
var controller = new Jilldontroller();
var prancipal = new FakePrincipal (*Jack")

11 st
var result = contraller. Index(principal) ;

11 Assert
Assert. ISTastance0tType(result, typeof (HEtoUnauthar izedResult)) ;

OEBPS/html/graphics/110_prog01.jpg
using Systen. Collections .Ganerde;
using Syston. 10;

using Syston.eb.ve;

using Systen.eb.Ul;

using Wwchpplicationt Nodels;

‘ public static class Producthelper
! public static string ProductList(this HtmlHelper helper)
! 1/ Bet products from view data

17 Croate HTL Texttiritor
var htal = now WtalToxtlstor (now Stringliritor());

17 open table
htal. RendsrBeginTag (HtalTexti iterTag. Table)

11 Renger product rous
foreach (var procuct in products)

{

OEBPS/html/graphics/110_prog02.jpg
11 Open tr

el RenderBeginTag (HtmITextiriterTag. Tr) ;

11 Ronder nane
ntnl.RenderBeginTag (HtmLTextiiriterTag. Td);
ntnL.Writo(product Nane) ;
htnl.AenderEndTag();

11 Reader price
ntnl. RenderBeginTag (HUnITex i iterTa
ntalirite(* {0:c)", preduct .Price);
nenL.Render€naTag();

Td);

11 close tr
ntnl.RenderEndTag();
j

1/ Closo tablo
htal. RendorEndTag ()
return htal.Ineririter. ToString();

OEBPS/html/graphics/267_prog01.jpg
using Systen. Collactions .Ganardc;
using Wwehpplicationt .Nodel

nanespace Wichpplicationt.Tests.liodels
¢
public class FakelovieRepository : TNovieRepository
i
#reqion IiovieReposstory Nemvers

public TEnunerableckiovie> Listhlovies()

¢
return null;
)
public void Grestollovio(Hovis novieToGreato)
i
)
#endregion

OEBPS/html/graphics/432_prog01.jpg
[Vious/Sharod Sito Nastor®
= Inhorits="Systan.Hob.live .ViowPago<iivoApplication! odols.ovie>® %
<asp:Content 10="Content2" GontentPlaceHolderID="MainContent" runat

<script ssrc="..{../Soripts/Microsoftjx.dsbug. ja*
“toxt/favasoript'></script>
<SCrpt Sro=". /.. [SCripts/MiCrosoTtVCA}ax. debug . Js*
ext/javascript ></script>

ty

typ
<seript typos*toxt javascript’>

funstion createSuccoss (contoxt)

1
alert(context.get data()) 5
)
<sseript>

<= Wtnl ValidstionSusnary(*Create was unsuccessful. Please corroct the errors
wand try again.) ¥

< using (Ajax.BeginForn(new AjaxOptions {OnSuccess="createSuccess"}))
S

OEBPS/html/graphics/267_prog02.jpg
Public Class FakellovieRepository
Tnplenents TNovieRepository

Public Function Listllovies() As IEnunerable(Of Wovie) Inplements
- TovieRepository Listiovies
Return Nothing
End Function

Public Sub Greatellovie (ByVal movieToCreate As Novie) Implements
- IovieRepository Createllovie
End Sub

end Class

OEBPS/html/graphics/432_prog02.jpg
<telgser>

<4 HEal. ToxtBox (“Title")v>
<%= Henl.Validationllessage(“Title", **)>
<1
Py
<label for="Director">Director:</Label>
<%= il TextBox (“Director”)
HEnL.Validationessage ‘Director”, ***)%

<Ip>
Py
<label for='CateReleased">DatoRaloasad:</ Jabel>
<5 Htnl.ToxtBox ‘DateReleased’)%
< Htnl.Validationilessage(“Datefeleased”,
<ip
P

”»

<A0PUT type="subAIT value=“Create” />
<Ip>
<Itieloset>

are
<giv
<AmHtaL ActionLink(‘Back to List®, ‘Index’) %

</aiv

</asp:Content>

OEBPS/html/graphics/06fig10.jpg
0= & e, -[B]%

1d Name Price

Model Train 34,2200

1
2 PogoStick 127700
12

e Fovortes | @ eptocshostssep. | || B -) B

@ Local intranet | Protected Mod: OFF @~

#100%

OEBPS/html/graphics/187_prog01.jpg
b adinced
writer Render€ndTag ()

* Close table tag
writer Render€ndTag ()

* Return the string
Return writer. Inneriiriter . Tostring()
End Function

Private Sub RonderHeadar (ByVal helper As HtalHalper, ByVal writer As
~HtalToxtiritor, ByVal colums() As String)
writor RondorBoginTag (HEa ToxtiritorTag. Tr)
For Each columnhase In colums
writer Render8eginTag (HunLTextiriterTag. Th)
writer irite (helper. Encode (colurmane)
writer Render€ndTag()
Next colunntase
writer RanderEndTag ()
End sub

Private Sub Renderfiow(0f T) (ByVal. helper As KtalHelper, ByVal writer As
wHtalTextiriter, ByVal colums() As String, Byval ites As T)
writer RendereginTag (HtnlTextiriterTag. Tr)
For Each coluniase In colums
writer.RendergaginTag (HtnLTextiriterTag. Ta)
Din value = GatTypa(T) GotProperty (colunnane) .GetValus iten, Nothing)
£ Tstiothing (value) Then valus = String.Erpty
writer Write (helper. Encode value . ToString()))
writor Ronder€ndTag()
Noxt colunntase
writer RenderEndTag ()
End Sub

end Nodule

OEBPS/html/graphics/501_prog01.jpg
reseer

<rtn>

<tn

DateRsleasod
</t
<t

</thead>
<toogy>
< foreach (var iten in Nodel) { %>

<t
<t

Heal Encade(iten. 16) %>
<rtan
<t
<5 el Encode(iten.Title) %>
<rtar
<to>
<>
<to>
<>
st

el Encade(1ten.Director) %>

el Encade(String. Fornat (*{0:9} ", iten.DateRel

@y
</tbosy>
</tavler

</asp:Content>

OEBPS/html/graphics/198_prog01.jpg
Privato Sub RenderPagerRou(Of T) (ByVal helper As KtnlMelpor, ByVal writer As
=HtnlToxtiritor, ByVal itens As PagedList(Of T), ByVal coluanCount As Integer)
Don"t show paging UL for only 1 pago
If itens. TotalPegeCount = 1 Then
Return
End 11

Render page nunbers
writer RonderseginTag (HtnlTextriterTag . Tr)
weiter AddAttribute (HtalTextliriterattribute. Colspan,
=colunnCount.Tostring())
weitor RondorSeginTag (HEnlToxtiritorTag . Td)
Din currentAction = CStr(halper.ViowContext . Routabata. Valuos (*action’))
For 1 = To itens. TotalPageCount - 1
If i = itens.Pagelndex Then
Wrter Mrite (String. Format (*{a)</strong8absp;”, 1 + 1)
Else
DI LinkText = String.Format(*(9)", 1 + 1)
Din Link = helper.ActionLink(LinkText, currentAction, New With {Key
= .page = i, Key .sort = itens.SortExprassion})
writer Write(Link & “4nbsp;*)
End 1
Noxt 1

writer Render€ndTag ()
writer Render€ndTag()

End sub

OEBPS/html/graphics/208_prog01.jpg
IViows/Shared Sito Nastor®

System.lob. v ViowPage® %>
<aspiContent 10="Content2" ContentPlacelolderID="MainContent® runat

<h2sGreate Product</h2>

<% Using el BeginFora ()%

<label fors"Nane">Mae:</labs1>
<br [><h= Heal ToxtBox("Nane') %>

<br p><or />
<label for="Price">Price:</label>
<O [><u= Htnl. TextBox(“Price’) %>

<br 1>er 1>
<input type="subait’ value="ads Product’ />

< End Using>

</asp:Content>

OEBPS/html/graphics/06fig09.jpg
Id Name

Model Train

Flayhouse

Pogo Stick

Racing Car

Red Ball

ce
34.2200
12,3300
127700
2:3400
45500

OEBPS/html/graphics/06fig08.jpg
1d Name
Model Train
Pogo Stick
Red Ball

Racing Car

NI

Playhouse

OEBPS/html/graphics/219_prog01.jpg
<0 Page Titles
- Innerit:

Language=*C#* NesterPageFile='~/Viens/Shared/Site Naster”
‘Systen.ieb. e ViswPage<livcAppLication! Nodels. ovie>” %>

<asp:Content TD="Content2" ContentPlaceHolderTD="NainContent" runat="server*>

<= Henl. ValidstionSusnary(“Create vas unsuccessful. Please correct the errors.
wand try again.) ¥

< using (HeaL BeginForn()) (%

<fisloset>
<legenc>Greate Novie</legend>
P
<label for="Title">Title:</labsl>
el ToxtBox (“Title") %
<s= WtnlValidationllessage(“Title", '+°) %
<>
P
<labol for="Diroctor”>Dirsctor:</Label>
<5 Htal. TextBox ‘Director’) %
<5 Henl.Validationllessage(“Director,
<Ip>
P
<label for="DateReleased>bateReleased:</label>
<5 Htnl.TextBox ‘DateReleased) %
Htnl.Validationllessage ‘DateReloased, ***) %

) v

<Ip>
Py
<input typo="subnit’ valuo='Create’ I
<o
</tieldset>

@i

</asp:Content>

OEBPS/html/graphics/219_prog02.jpg
<%0 Page Title="* Language='VB" NastorPageF ile="~/Viovs/SharedSite Vaster®
= Inhorits="Systen.iob.lve .ViowPago (0f MvcApplicationt .lovie)® 4>

<asp:Content 10-"Content2" GontentPlaceHolderID= "MainContent” runat:
<n2sCreatec/nz>

< Wtal. ValidationSunsary(*Create was unsuccessful. Please correct the errors
wand try again.") %>

4 Using Htnl,BoginFora ()

<tislcset
<legend-Fields</legend>
w
<label fors"Title">Title: </ label>
<ue WAL ToxtBox (“Title") %
<5< Hnl.Validationessage (“Title", *) %
<>
P
<label for="Dirsctor">Diractor:</label>
Henl. ToxtBox (‘Director’) %>
<t Henl.Validationllossage (‘Director’, **') ¥
<1
<
<label for-"DateReleased>DateRoloased:</label>
<4 HUnL.TextBox ‘DateReleased’) %>
<4 HBL.Validationessage ‘DateRelsased", “*°) %>
<>
w
<input typs="subnit® valua='Create® />
<sp>
</tioldset>

“ End Using %
<tiv

<AHtaL.ActionLink(‘Back to List", “Index’) %
/i

</asp:Content>

OEBPS/html/graphics/104_prog01.jpg
Public Class SimpleController
Tnherits Systen.lieb.Mvc.Controller

Function Index() As ActionResult
Viewbata(‘message*) = "Hello Worl
Return View()

End Function

End Class

OEBPS/html/graphics/273_prog01.jpg
PORGTOLAES 2 Firocmot

sction: Index

.

OEBPS/html/graphics/273_prog02.jpg
GONLroiier : Tomg
action: Index
L

OEBPS/html/graphics/104_prog02.jpg
<ntnl>
<head><title>Index Simple Views/title></head>
<body>

<h1>{nessage}</h1>

</body>
</ntal>

OEBPS/html/graphics/590_prog01.jpg
public override bool CreataBlogEntry(Blogéntry blogEntryToCreate)
t
11 validation
if (blogEntryTaCreate. Title. Trin() .Length == 0)
_podelState. Addiode1€rror (‘Title", ‘Title is required.”
4 (blogEntryTacreate. Title. Length > 500)
_podeltate. Addliode1Error (‘Title", ‘Title 15 t00 long."
if (blogEntryToCraate. Text. Trin() Length == 0)
_podelState. Addliodo1€rror (“Toxt", “Toxt is required.”);
if (modelstate. IsValid == falso)
Foturn false;

11 Business Rules
41 (String.TsNuLlorEnpty (blogEntryToGreate. Name))
blogéntryToGreate.Nare = blogEntryTcGreate. Title;
blogéntryToGreate.ane = blogEntryToGreate. Name. Replace(” *, *-');
blogEntryToCroste. tane = Regex.Raplacs (blogEntryTeCreate. Nane,
IS8, 1:35%0]", string.Empty);

11 Data access

_blogRepository.CreateBlogEntry(blogEntryToCreate)
Teturn true;

OEBPS/html/graphics/595_prog02.jpg
Public Class PagedList (f T)
Tanerits List(of T)

Private _pagelndex As Lnteger
Private _pagesize As Integer

Private _sortExprossion As String
Private _totalltesCount As Integer
Privste totalPagscount s Integer

PubLiC Sub New(ByVal itens As IEnurerable(of T), Byval pagelndex As Integer,
=Byval pageSize As Integer, ByVal totalltenCount As Integer, ByVal sortExpression
-5 String)

e AdcRange (itens)

No.PagoTndex = pagoIndox

No.PageSize = pagesize

No.SortExprossion = sortExprossion

. TotalItenCount = totalltenCount

e.TotalPageCount = CInt (Fix(Math.Ceiling(totalltenount / CObL(pageSize))))

End sub

Puslic Property PageIndex() As Integer
Got
Return _pageIndex
End et
Set(8yval value As Integer)
_pagelndex = vale
End set
Eng property
PubLic Property Pagesize() As Integer
Ry

OEBPS/html/graphics/109_prog01.jpg
<%0 Page Title="" Language='C#" NastorPagoFilo="~/Viows/SharedSito Naster"
= Inhorits="Systen.iob.live .ViowPage<TEnuncrablecliveApplicationt .odols. Product>>" %>

<asp:Content 10+"Content2® ContentPlaceHolderID= MainContent’ runat="server >

<tavle>

< foreach (var iten in Nodel) { %
<tes
<to>
s HtnlEncade (iten. ane) %>
<t
<to>
<%= Htnl Encade(String. Format(*{0:c} ", iten.Price)) %>
st
</t
EES

</tabler

</asp:Content>

OEBPS/html/graphics/143_prog02.jpg
toports Generichopasitory

Public Glass HomeGontroller
Innorsts Controllor

Private _repository As Toenerichspository

Public Sub Nou()
_reposstory = New EFGanericispository (Vew ToyStoreDBEntities())
End Sup

GET: fHone/

Public Function Index() As Actionfesult
Roturn View(_ropository. LISt(0f Product) (.ToList())
End Function

GET: IHone/Greate

Public Function Greate() As Actiondesult
Return Viou()
End Function

POST: fHorw/Greate

<Accoptiorbs HttpVorbs.Post)> _
PubLic Function Create (<Bind (Exclud
At ActionResult
oy
_repository.Create(0f Product) (prasuctTocreate)
Roturn RedirectTohction(*Tndox’)
caten
Return vieu()
Ena Ty
End Function

=10%)> Byval productTotreate As Product)

tna Class.

OEBPS/html/graphics/109_prog02.jpg
" NastorpageFilo='~/Views/Sharod/Site Naster”
- Inher its="Systen.iob.ive.ViswPage (0f IEnunerable (Of MvcApplicationt .Product))’ %

casp:Content 10="Content2* ContentPlaceHolderID= ‘MainContent” runat="server">

<tavle>

< For Each iten In Nodels>

<tr>
<o
<
<o

HEnL Encode (iten.Nane) >

HEnLEncade(String.Forat(*{0:c} ", iten.Price)) %>

<t
<>

< Hexts>

</table>

</asp:Content>

OEBPS/html/graphics/143_prog01.jpg
i

"
17 POST: fHone/Create

[Acceptverbs (Httpvarbs.Post) |
PUbLC ActionResult Create((8ind(Exclude="1d') IProduct. productTocreate)
i
try
[
_repository .Croate<Produot> (productToCroate) ;
Feturn RedirectToAction(*Index*);

}

caten
¢
return View(

b

OEBPS/html/graphics/688_prog01.jpg
using Systen;
using Syston.Web.ve;

using Wicrosoft.Visualstudio.TestTools UnitTesting;
using Wog;

using Wvchpplicationt Nodels;

nanespace Wichpplication. Tests. liodels

t

[Tostclass]
public class NovisServicoTosts

[Testuetnoo]
pUbLic void OreateovieNithEmptyTitleReturnsFalse ()
q

11 Acrange
var modelState = new llodslStateDictionary();

var repositoryStub = new Nock<INovisRapository>();

var service = now NovieService(rodelState, repositoryStub.Object);
var movioTaCroate = Novio.Croatollovie(d, String.Eapty, ‘Lucas’,

~DateTins .Parse(*1/1/1977°));

11 At
Var result = service.Createlovie (sovieToCreate);

11 assert
Assort.TsFalse(result);

OEBPS/html/graphics/556_prog03.jpg
<Testilethod()> _
Public Sub ArchiveYear()
Acrange
Din routes = New RoutaCollection()
MveApplication. RegisterRautes routes)

* Aot
Din context = New FakeHttpContext (*~/Archive/2008")
Din routeData = routes.GetRouteData (context)

* Assort
0in natchedRoute = CType (routedata.Routs, NanedRoute)
Assart.AreEqual (*ArchiveYear®, matchadRouto.Nane)
Assert.Are€qual (*2008", routeData.Values(*year’))

cnd Sub

Testilethod()> _
Public Sub ArchiveYearlionth()
* Arrange
Din routes = New RoutaCollection()
MveApplication. RegisterRautes routes)

* At
Din context = New FakeHttpContext (*-/Archive/2008/12°)
Din routeData = routes.GetRouteData (context)

* hssert
Dim matchedRoute

T o

OEBPS/html/graphics/556_prog02.jpg
Inports Microsoft.VisualStudio TostTools. UnitTesting
Inports WcFakes

Inports Systen.teb.Routing

Inports RouteDebugger. Routing

Testolass()> _
Public Class RouteTests

Testllethod()> _
public Sub DefaultAoute()
* Arange
Din routes = flew RouteGollection()
uveApplication. RegisterRautes routes)

* hot
Din context = New FakelittpContext (~/)
Din routeData = routes.GetRouteData (context)

* Assert
Din natchadRoute = CTypo (routeData.Routs, NamodRouto)
Assert.Are€qual (“Default” , matchedRoute.Nane)

cnd Sub

OEBPS/html/graphics/556_prog01.jpg
var routeData = routes.GetHouteData(context);

11 Assert
var matchadRoute = (NanedRaute) routeData. Route:

Assert AreEqual (*ArchiveYearionttDay”, natchedioute.Nans);
Assert.AreEqual (208", routeData.Values| ‘year']
Assert.Arafqual (“12°, routedata Valuss(‘nonth']);
Assert.AreEquel ("25", routeData .Values(dey’]);

[Testuetnoal
public void ArchiveYearilonttDayNane ()
[
11 Arrangs
var rautes = new RouteCollestion();
Urckpplication.Registerfoutes(routes);

11 st
Var context = new FakelttpGontext (*~/Archive/2008]12/25/Test");
var routeData = rautes.GetRouteData(context)

11 Assert
var natchedRoute = (NanedRoute) routeData. Foute;

Assert AroEqual (*ArchiveFull", natchodRoute.Namo) ;
Assert.AreEqual (208", routeData.Values| ‘year'])
Assert.Arafqual (12", routeData Values{ ‘nonth");
Assort AroEqual (25", routedata Valuos'day’]);

Assert.AreEqual(“Test", routeData.Values| ‘nase’]

OEBPS/html/graphics/551_prog01.jpg
using Systen.teb.Mue;

using UnleashedBlog.Modsls;

using UnleashedBlog.Models. EntityFranowork;
nanespace UnleashecBlog.Controllers

¢

public class ArchiveController : Controller

i
private BlogRepositaryBase _repository;
public ArchiveController()

this(new EntityFranenorkEloghepository () { }
public ArchivaController (BlogRepositoryBase repository)
i
)
public Actionfesult Index(int? year, int? month, int? day, string nane)
i
return View(_repository.ListBlogEntries(year, ronth, day, nase));

)

i

OEBPS/html/graphics/551_prog02.jpg
Public Class ArchiveController
Tnnerits Controller

Privato _repository As BlogRepositoryBaso

Public Sub New()
lo.New(Now EntityFrameworkBloghopository ())
End sub

PubLic Sub New(ByVal repository As BlogRepositoryBase)
_repository = repository
End Sub
Public Furction Index(yVal year As Integer?, ByVal month As Integer?, SyVal
=day As Integer?, ByVal name As String) As ActionResult
Return View(_repository. ListalogEntries (year, month, day, nane))
End Function

End Class

OEBPS/html/graphics/611_prog02.jpg
-1 Then

En
End Nan

Ronder Nowor Entrics
If pager.Pagelndex > ¢ Then
routeData(“page’) = pager.Pagelndex - 1
Sb.Append(helper .ActionLink (“Newer Entries"
End 1t

“Index’, rovtedata))

Render divider
If pager.Pagelndex > @ AndAlso pager.Pagendex < pager. TotalPageCount -

sb.Append(* | *)
End 1f

Render 0lder Entries
If pager. Pagelndex < pager . TotalPageCount - 1 Then

routepata(“page’) = pager.Pagelndex + 1

3b.Append(helper .ActionLink(“0lder Entries”, “Index’, routedata))
End 1t

Return sb.Tostring()
End Function

uodute

space

OEBPS/html/graphics/148_prog02.jpg
using Systen.Data.Objects;
using Systen.Ling;
using GenericRepository;

namespace EFlivcApplication.liodels
t
public class Repository : EFGenericRepository, IRepository
i
public Repository (ObjectContext context)
+ base (context) { }

#region TRepository Menbers
public int GetProductCount()

i
return this.List<Product>().Count();

Hendregion

OEBPS/html/graphics/611_prog01.jpg
Nanespace Holpors.

Puslic Nocule BlogPagerHelper

<Systen.Runtise Cospilerservices. Extension()>
Public Function Blogeager (ByVal helper As HtalHelper, ByVal pager AS
- IPagedList) As String
Don't display anything if not multiple pages
If pager. TotalPagaCount = 1 Then
Roturn String.Enpty
End 1t

Buils route data
Dia routeData = New RouteValuedictionary
- (ne1per. viencontext .RouteData .values)

Builo string
Din b = Now StringBuilder()

OEBPS/html/graphics/148_prog01.jpg
Inports GenericRepository

Public Interface IRepository
Inherits IGenericRepository

Function GetProductCount() As Integer

End Interface

OEBPS/html/graphics/088_prog02.jpg
<%0 Page Title="* Language="VB" MasterPageFil
= Inherits="Systen.Wieb. Ivc ViewPage" %>

~/Views/Shared/Site Master”

<asp:Content I

‘Content2" ContentPlaceHolder D="NainContent" runat="server'>

<& Viewbata(‘message’) %>

</asp:Content>

OEBPS/html/graphics/088_prog01.jpg
~IViews/Shared/Site.Master”

<asp:Content ID="Content2" ContentPlaceHolderID="NainContent" runats"server>

<4 viewatal

“message’] %

</asp:Content>

OEBPS/html/graphics/595_prog01.jpg
using Syston;
using Syston. Colloctions .Ganeric;

namospace Paging
t
public class PagedList<T> : List<T>
i
public PagedList (IEnunerable<T> itens, int pagelndex, int pageSize, int
- totalItentount, string sortExpression)
q
this. AdcRange (items)
this. PageIncex = page1nde
this.Pagesize = pagesize;
this.SortExpression = sortExpression;
this. TotalItenCount = totalltenCount
this. TotalPageCount = (int)lath.Ceiling(totalltencount /
- (double) pages:ze);
)

public int Pagelndex { get; set;)
public int Pagesize { get; set;)

public string SortExpression { get; set;)
public int TotalltenCount { got; set;

public int TotalPageCount { get; private set; }

OEBPS/html/graphics/616_prog01.jpg
<46 Control Language="C#" Inharits="Systen Neb.live. ViewserControl
= <Paging. PagedL ist<UnloashodBleg. Uodols BlogEntry>>" %>

< foreach (var entry in Nodel)
e

<ot clas

“blogentryContainer >
<h2 class="blogEntryDatePublished ><h= entry.DatePublished ToString('D")
—t</h2>
n3 class="blogEntryTitle*><b= Henl.BlogLink (entry) w></hd>

<03 class="blogEntryText™>
A= entry. Text %

</arv
<div class=blogEntryFooter”>
Posted by <u= entry.Author %> at <k entry.DatePublished.Tostring
-('t) v
<sov>
/i

“) %

<div id="pager>
< Ajax.BlogPager (ods1) %>

</div>

OEBPS/html/graphics/044_prog02.jpg
- Viows/Sharod Sito.lasts

<asp:Content I0="indexTitle" ContentPlaceHolder D="TitleContent" runat="server >
create
</asp:content>

<asp:Content 10="Content2" ContentPlaceHolderID="NainContont" runat="server>

<h2croatec/h2>

Wl Validationsussary() %>

<% Using KtnlBeginFor()%>

<tisldsot>
<legend>Fields</logonc>
«
<label for="1d">1:</1abel>

<5 Hial. TextBox (“1d°) %
<%= Htal.Validationessage('1d",
<Ip>
P
<1abel for="Nane'>Nane:</Label>
HEnL ToxtBox (“Nane*) %>
<%= Htnl.ValidationMessage

OEBPS/html/graphics/327_prog01.jpg
<56 Page Title="" Language="0¢" UasterPageFile='~/Views/SharedSite laster"
= Inherits="Systen.Wieb. . ViewPaga<IEnurarablaciivcpplicationt Models. Novie>* &>

<asp:Content 10="Cantent2" ContentPlaceHolder1D="NainContent' rurat.

<hi><k= DateTine.Now. ToString(“T°) %</n1>
>
< foreach (var movie in Nodel)

I

<Lipars mouie. Tatlews</11>

@y
</l

</asp:Content>

OEBPS/html/graphics/361_prog01.jpg
L Sl
controller. Index();

11 Assert
Assert. TsnstanceofType (cacho[ovies"], typoof (IEnumorablocliovies));

)

[Testuetnos]
PUBLLC VoLd Tndexhetrievesiiov eFroncache ()
i
11 Acrangs novies
var movies = naw List<lovies();
Rovies Add(ovie Createllovie(1, “Star Wars*, “Lucas’,
~bateTin Parse(*1/1/1877°)))

11 Acrangs cacho
Var cache = now FakeGache);
cache “novies*] = novies;

11 Acrangs controller
var service = new SinplellovieService (new FakeSinpleliovieRepository(),
=cache);

var controller = new SinplelovieController (service);

11 et
var results = (ViewResult)controller. Index();

11 Assert
var movicRosults = (Listelovio>)rosults. Viewbata.lodel;
Collectionkssert.AreEqual (novies, movieResults);

OEBPS/html/graphics/044_prog01.jpg
B el b Lo ooy ot B
<Ip>
>

<labol for="Nan
<%= Heal ToxtBox (“Nane*) %>
Henl.Validationtiessage (Nano®, **) >

<>
P
<label for="Description®>Description:</label>
<4< el TextBox “Description’) %>
<%= Hnl.Validationilessage (“Description’, **) %>
<>
<«
<Label for="Price'>Price:</label>
< HEnl TextBox “Price’) %>
<= Hnl.Validationessage (‘Price’, **) %
<ip>
P
<input typ
<rp>
</fieldset>

subait” valu

Create® />

@)
<ot

<ueHtaL.ActionLink(‘Back to List’, ‘Index’) %>
</aiv>

</asp:Content>

OEBPS/html/graphics/327_prog02.jpg
<4 Page Title="* Language="VB" MasterPageFile="-/Views/Shared/Site.Naster"

- Inherits="Systen.Web.vc.VienPage (Of IEnumerable (Of MvcApplicationt.Movie))® %>

casp:Content ID="Content2" ContentPlaceHolderID="NainContent" runat="server'>
<hi><k= DateTine.Now.ToString(*T*) %></h1>

<wl>
<% For Each movie In Nodel>

<h= movie. Titlew></1i>

< Nexti>

</asp:Content>

OEBPS/html/graphics/89783.jpg
ASP.NET
MVC Framework

OEBPS/html/graphics/044_prog03.jpg
bl
P

<1abel for="Name'>Nane:</label>
HEnL ToxtBox (“Nane*) %>

<% Htnl.Validationllossage("Na
<ip>
P

<label for="Description®>Description:</label>

<%= Wl TextBox “Description’) %>
HEnL.Validationkessage ‘Description’, **) %>

) e

<Ip>
P
<labol for="Price">Price:</labsl>
<%= Htal. ToxtBox (*Price’) %
<e Htnl.Validationkessags “Price’,
<ip>
P
<input typs
<Ip>
</fieldset>

< End Using %>
<aiv
<AeHtal ActionLink(‘Back to List’, ‘Index’) %

/g

</asp:Content>

OEBPS/html/graphics/655_prog03.jpg
runction Timesiwo(Byval x As 1nteger) As Integer
Return x * 2
cnd Function

OEBPS/html/graphics/655_prog02.jpg
ANt Timesiwo(int x|

(
return x * 2;

OEBPS/html/graphics/338_prog01.jpg
Accept: image/git, image/x-xbitmap, image/jpeg, image/p)peg, application/x-ms-
application, application/vnd.ns-xpsdocunent, application/xanl+xul, application/x-ms-
bap, application/x-shockwave-flash, application/x-
silverlight, application/x-silverlight-2-b2, application/vnd.ms-
application/vnd.ms-powerpoint,

application/msword, */*

Accept-Language: en-us

UA-CPU X85

Accept-Encoding: gzip, deflate

User-Agent: Mozilla/4.0 (conpatible; MSIE 7.0; Windows NT 6.0; Nozilla/4.0
(conpatible; WSIE 6.0; Windows NT 5.1; SV1) ; SLGT; .NET CLR 2.0.50727; .NET CLR
1.1.4322; Tablet PC 2.0; .NET CLR 3.5.21022; WS-ATC LU 8; InfoPatn.2; .NET CLR
3.5.30729; .NET CLR 3.0.30618)
Cookie: user-id=PTRALO2YG3P7: shoplt

xcel,

- 0dUSaezrSvCE3n10RXQWXQ

OEBPS/html/graphics/655_prog01.jpg
V¢ FEge Language= Ve lmmeriv
wMvcApplicationt.Product))® %

SyITon.Web. Bvo. Viewrage(OF Ismmersblie (U1

OEBPS/html/graphics/055_prog01.jpg
using Systen.teb.lve;

ace lveApplicationt Controllors

pUbLiG class WidgetController : Controller

i
"
17 GET: Midget/

public ActionResult Index()
i

roturn View();

)

"
11 POST: [widget/Create

public ActionResult Details(int? id)

i
if (110 Hasvalue)
return RedsrectTohction(*Index’);
Foturn View();
)

OEBPS/html/graphics/372_prog01.jpg
<Authorize (Roles:="Nanager*)> _

Public Function SuperSuperSecrets() As ActionResult
Return View()

End Function

OEBPS/html/graphics/584_prog02.jpg
public ActionResult Tndex()

i
Feturn Visw(blogService. ListBlogEntriss());

)

public ActionResult Create()

i
Feturn View();

)

[AcceptVarbs (HttpVarbs.Post) |
public ActionResult Create([8ind(Excludo="Td")JBlogEntry blogEntryTaCreate)
i
£ (_blogService.CroateBlogentry (blogEntryToCreate)
Fetura View();

falso)

Feturn RedirectToAction(* Index”)

OEBPS/html/graphics/399_prog01.jpg
Iaports Systen.Security.Principal

Public Glass Fakeldentity
Implenents Tldentity

Private _nane As String

PubLic Sub New(ByVal nane As String)
_nane = nane.
End Sub

#hegion ‘Ildentity Nesbers'

Public Readonly Property AuthenticationType() As String Inplesents
- L1dentity AuthenticationType.
Got
Theow New NlotIaplenentedException()
End ot
End Property

PubLic Recdonly Property IsAuthenticated() As Soolean Inplenents
- ITdentity. TsAuthenticated
cet
Throw New lotIaplenentedexception()
End et

End Property
PubLic Readonly Property Nane() As String Inplonents Iidentity.Nase
Gt
Return _nane
End et
End Proporty
4End Region

End Class

OEBPS/html/graphics/562_prog01.jpg
Foutes. Haphoute
“Archivevear®,
“archive/{year}”,
new { controller

“Archive*, action = “Index- }
I3

Foutes.HapRout |
“Default”,
*{eontroller) /(action} /{1d}",
new { controller = *Blog", action = ‘Index’, id

)

protected void Application_Start()
i
Registeroutes (RouteTable Foutes);

)

OEBPS/html/graphics/077_prog01.jpg
using Syst

Web.ve;

namespace MvcApplication .Controllers

¢
public class CatalogController : Controller
<
public ActionResult Create()
i
return Vien();
)
public ActionResult Delete(int id)
i
return Vien();
)
protected override void HandleUnknownAction(string actionNane)
i
Viewbatal “actionNane’] = actioname;
View(“Unknown') .ExecuteResult (this.ControllerContext) ;
)
3

OEBPS/html/graphics/137_prog01.jpg
Public Class ProductController
Innerits cantroller

Private _repository As IProducthepository

Public sub New()
e New(New ProductAepository())
Eng sup

Public Sub New(Byval repository As IProductiepository)
_repository = repository
Eng sub

* GET: [Product/
Puslic Function Index() As Actionfesult

Return View(_repository.List())
End Function

* GeET: fProauct/Greate

Pusiic Function Create() As ActionRasuit
Roturn view()
End Function

* posT: Jproguct Create
<hceeptverts (HLtpverbs.Post)>

Puslic Function Create(ByVal productToGreate As Product) As ActionResult
Ty

_repository Create (productTooreate)
Return RedirectTosction(Index’)
caten
Return View()
End Try
End Function

€nd Class

OEBPS/html/graphics/077_prog02.jpg
Public Class CatalogController
Tnnerits Syston.Web.Mvc.Controller

Function Create() As ActionResult
Return View()
End Function

Function Delete() As Actionfesult
Return View()
End Function

Protactad Ovorrides Sub KandleUnknownAction(ByVal actionNano As String)
Viewbata(*aotionNane") = actiorliano
View(“Unknown* | ExscuteResul (M. Controllerdantext)

End Sub

End Class

OEBPS/html/graphics/622_prog01.jpg
(Testuethod)

public void CreateConment ()

t
11 Arrange
var controller = new ComnentController();
var cosentToGreate = new Comnent ();
comentToCreate. Title = “New Comnent;
commentTaCreate.DatePublished = new DateTime (2010, 12, 25);
comentToCreate.Url = “http: //ayblog.con”;
conmentToGreate.Name = "Bob';
comentToGreate. Enail = *Bobesonewhere.con";
commentToGreate.Text = "Here is the conment’;

11 Act
controller. Create (commentToCreate) ;

OEBPS/html/graphics/562_prog03.jpg
routes.MapRoute(_
“Archivevearbonth,
“archive/ (year} / {montn}”, _
New With {Key .controller

Archive®, Key .action = *Index'})

Foutes.MapRouts(_
“Archivovoar
“erchive/ (year}, _
Hew With {Key .controller

Archive®, Key .action

“Index'))

pRoute(“Default”, *{controller) /{action} /{1d)", New With (Key
- .controller = 'Blog", Key .action = “Index’, Key .id = **})

End sub

Sub Application Start()
RegisterRoutes RouteTable Routes)
Eng sub
end Class

OEBPS/html/graphics/562_prog02.jpg
" Mote: For instructions on enabling 1186 or 1157 classic nodo,
* visit http://go.nicrosoft. con/ 2L inkic-0394802

Public Class UvcApplication
Tnherits Systen.teb.HttpApplication

Shared Sub RegisterRoutes(8yVal routes As RouteCollection)
Foutes. TgnoreRoute({resource} .axt) {*pathInfo) ")

Foutes. MapRoute (_
*ArehivoFull", _
“archive/ {year}] {onth} /{day}/nane)*, _
Hew With {Key .controller = "Archive®, Key .action = *Index'})

Foutes. Maproute(_
“ArchiveYearionthDay”, _
“arehive/ {year} {sonth} / (day} "
New With {Key .controller = “Archive®, Koy .action = *Index’})

OEBPS/html/graphics/538_tab01.jpg
Public Class BlogController
Tnherits Systen.Web.lve.Controller

Private _repository As BlogRepositoryBase

Public Sub New()
o Now(Now EntityFranoworkBlogRepository ())
End sub

Public Sup New(yVal repository As BlogRepositaryBase)
_repository = repository
End sub

Public Function Tndex() As ActionResult
Foturn View(_repository.ListBlogEntrios(})
End Function

Public Function Create()
Return View()
End Function

<Acceptierbs (HttpVerds Past)> _

Public Function Croate(8yVal blogéntryToCraate As Blogntry) As Actionfosult
_repository .CreateBlogEntry (blogEntryToCreate)
Return RedirectToAction(*Index)

End Function

End Class

OEBPS/html/graphics/600_prog02.jpg
Public Function Index(8yVal page As Integer?) As ActionResult
Return View(_blogService.ListBlogEntries())
End Function

OEBPS/html/graphics/300_prog02.jpg
Public Class WidgetController
Inherits Systen.Web.ivc.Controller

Function Index() As Actionesult
Return View()
End Function

End Class

OEBPS/html/graphics/600_prog01.jpg
public ActionResult Index(int? page)
{
return View(_blogService.ListBlogEntries());

OEBPS/html/graphics/300_prog01.jpg
using Systen.Heb.ve;

namespace Wcapplicationt Controllers

t
public class WidgetController : Controller

1
public Actionfesult Index()

i
roturn View();

}

OEBPS/html/graphics/605_prog01.jpg
<40 Page Title="" Language='C#" NastorPagoFilo="~/Viovs/SharedSito.Vastor"

= Inhorits="Systen.iob.live .ViowPage<Paging. PagedList<UnleashedBlog.

lodels. BlogEntry>> 4>

<asp:Content 10-Content1" ContentPlaceHolderI- TitleContent" runat-"server'>
Index

</asp:Content>

<asp:Content 10="Content2" ContentPlaceHolderID="NainContont" runat

< Hital. RenderPartial (‘BlogEntries’);

</asp:Content>

OEBPS/html/graphics/099_prog01.jpg
using Systan.Veb.ve;

nanespace WvcAppLication .UyVienEngines
¢

public class SimpleViewEngine : VirtualPathProviderVienEngine
i

public Sinpleviewngine()

i

this.ViewLocationFornats = new stringl] {
"~ [Vieus Shared/{0} .sinple"};
this.PartialVieuLocationFornats = new string(] {
-~ /Views/{1}/{0}.sinple", *-/Viens/Shared/ (o} sinple’);
)

~IViews/{1}/{0).sinple"

protected override Tview CreateViou(ControllerContext controllerContext,
-string viewpath, string nastorpath)
1
var physicalPath = controllorCantoxt HttpContext.Servor.
~lapPath(viewPath);
Feturn new SimpleView(physicalPath);
)

protected override IView GreatepartialView(GontrollerContext
=controllerContext, string partialPath)
4
var physicalPath = controllerContaxt.HttpContext. Servar VapPath
- (partialPath) ;
return new SimpleView(physicalPath);
)

OEBPS/html/graphics/584_prog01.jpg
using Systen. Collactions .Ganarde;
using Syston.Wob. lve;

using UnleashedBlog.odels;

using UnleashedBlog.odeLs. EntityFranevork;

nanespace Unleashed8log.Controllers
0
public class Blogcontroller : Controller
i
private BlogserviceBase _blogService;

public BlogController()

«
_blogService = new BlogServics this.Nodolstate)

public BlogController (BlogRepositoryBase bloghepository)
i
_blogservice = new Blogsarvice (this.NodelState, bLogRepository);

OEBPS/html/graphics/344_prog01.jpg
using Systen;
using Systen.Web.lve;

namespace UveApplicationt.Controllers
t
public class ProfileController : Controller

i

[outputCache (CacheProf ile="Profile1”)]
public string Index()

i

return DateTine.Now.ToString("T*);

OEBPS/html/graphics/627_prog01.jpg
[Testuetnos]
public void GreateAndThenGetConment ()
¢
11 Arrange
var blogentry = CreateBlogentry ();
var cosnent1 = CreateComnent (bLogEntry, “Consent 1°, new
~DateTine (2010, 12, 25));

11 et
var archiveControllor = _contrallorFactory.GetarchiveController();
var rosult = (ViowRosult)archivoControLlor. Indox

- (blogEntry .DatePublished.Year, blogEntry.DatePubLished.lionth,

~blogEntry.DatePublished.Day, blogEntry.Nane);

11 Assert
Var connents = ((BLogENtry)result.ViewData. Nodel) . Gonent:
Assert.AreEqual (“Comnent 1, comnents(0].Title);

private BlogEntry CreateBlogEntry()
{

OEBPS/html/graphics/627_prog02.jpg
var blogController = _controllerFactory.GetBlogController();
var blogEntryToCreate = BlogEntryFactory.Get();
blogController.Create (blogentryTaCreate) ;

return blogEntryToCres

private Coment CreateGonment (BlogEntry blogéntry, string commentTitle,
=DateTine coanentbatePuolished)
i

1/ create cament

var connentToCreate = Comnentfactory.Gat();

conmentTocreate.BlogEntryld = blogEntry. 1d;

commontToCreats. Title = comentTitle;

conmantToCreats. Datepublished = commantDatePublished;

1/ Add to blog entry
var conmentController = _controllerFactary.GetConmentController();
conmentController .Create(comentToCreate) ;

return comentTocreate;

OEBPS/html/graphics/061_prog01.jpg
<ve page Titlon
= Inerstss-Systen web Mve Viewage® >

<aspiContent 10="Content2" ContentPlacelolderio="ainCantent” runat:

Longuage="G# WastorpagoF {16+ /Viows/Snaraa/Site uaster”

<script srca"../..[Scripts/javery-1.2.6.15" type="text/javascript < /script

<seript typer”text/javaseript'>

S.ajaxsetup({ cache: false });
Slgotauote)

function getauote() {
S.getuSOn(Quotation/List”, shoguote);
»

function snowduote(aata) {
Var index = ath.tloor (ath.randoa() * 9);
S(“sauote’ . text (datalindex]);

3

<rseripe>

P i

awotors</p

<button onclicks"getauote()*>Get Quote</button>

</asp:Content>

OEBPS/html/graphics/344_prog02.jpg
Public Class ProfileController
Inherits Controller

<OutputCache (CacheProfile:="Profile1")> _
Public Function Index() As String

Return DateTine.Now. ToString(*T")
End Function

End Class

OEBPS/html/graphics/050_prog01.jpg
using systen.eb.ve;

napospace veApplicationt .contrallors
¢
public class ProductController : Controller
¢
"
17 GeT: fprosuct)

public ActionResult Tndex()
¢

Foturn View);
}

"
11 GET: [Product Molp

public ActionResult Hela()
¢

roturn View);
b

1
11 GeT: foetasts)t

public ActionResult Details (int 16)
i
return vieu();

'

OEBPS/html/graphics/050_prog02.jpg
Public Class ProductController
Inherits Syston.Web.ve.Controller
* GET: /Product/
Function Index() As Actionfesult
Return viow()
£nd Function
GET: JProduct [Help
Function Help() As Actionfesult
Return Viow()
£nd Function
GET: IDetatls/1
Function Details(ByVel id As Integer) As ActiorResult

Return view()
£nd Function

End Class

OEBPS/html/graphics/072_prog01.jpg
using Systen. Reflactior
using System.Web. Uve;

nanespace MycApplicationt .Selectors

t
public class Ajaxethod : ActionlethodSelectorAttribute
i
public override bool IsvalicForRequest (ControllerContext controllercontext,
llethodlnfo nethodInfo)
i
Peturn controLlerContext.HttpContext.Request . Lskjaxhequest ();
i

OEBPS/html/graphics/649_prog02.jpg
CHEIRE PO R

Private _nane As String
Private _price As Decinal

Public Property Name() As String

Get
Return _nane

End Get

Set(Byval value As String)
nane = value

End Set

End Property

Public Property Price() As Decinal
Get
Return _price
End Get
Set(Byval value As Decinal)
_price = value
End Set
End Property
c0d Class

OEBPS/html/graphics/072_prog02.jpg
Inports Systen.Aoflection

Public Class Ajaxlethodhttribute
Inherits ActionlethodSelectorattribute

Public Overrides Function IsValidForRequest (ByVal controllerContext
=As Controllercontext, ByVal nethodInfo As MethodInfo) As Boolean
Return controllerContext.HttpContext.Request. sAjaxRequest
End Function

End Class

OEBPS/html/graphics/649_prog01.jpg
ettt

¢
public string Name { get; set; }
public decimal Price { get: set: }

OEBPS/html/graphics/322_prog02.jpg
<4 Control Language="V8" Inherits="Systen.eb.Mvc.ViewUserControl (Of

~livcApplicationt.llovie) ' %>
<tr>

<td><t= Nodel.Title %></td>
<td><t= Nodel.Director %></td>
<td><t= Nodel.DateReleased. ToString(*D") %></td>
</tr>

OEBPS/html/graphics/322_prog01.jpg
<4@ Control Language="C#" Inherit:
- <livcApplicationt .Nodels Novie>' %>
ctr>

<td><k= Nodel.Title %></td>

<td><r= Nodel.Director %></td>

<td><x= Nodel.DateReleased. ToString(“D") %></td>
</tr>

‘Systen.Heb.lvc. ViewUserControl

OEBPS/html/graphics/638_prog01.jpg
PR DA SN
<& Htal Encode(_ coment.Text) %
<saiv
<jarv>
“)e
</aie>

<tieldsot>
<legend>Add Your Coment</legend>
v~ Htal.ValidationSunnary (“Create was unsuccessful. Please carrect the orrors
-and try again.) %>

<% using (Htnl BeginForn(“Create”, “Coment”))
(v

<4 Htnl Hidden("Connent BlogEntryld", Nodel.1d) ¥
<
<lavel for="conment. Title>Titles</lavel>
<br [><%= Html.TextBox("Comment.Title® “RI

* 4 Wodel.Title)s>

OEBPS/html/graphics/377_prog01.jpg
<connectionstrings>
<1-.<ado name="ApplicationServices® comnectionString="data sources.\
~SOLEXPRESS; Integrated Security-SSPL;ALLachDBFiLenane= DataDirectory jaspnetdb.ndf;
~User Instance-true* providerNane="Systen.ata.SqiCLient" (>-->
<add nano="AppLicationSarvicos' connactionString="data source=localhost;
-Intograted Socurity=SSPI;Initial Catalog-liyTest0g" />
</connectionStrings>

OEBPS/html/graphics/355_prog01.jpg
Imports Microsoft.VisualStudio.TestTools.UnitTesting
Inports Systen.lieb.ivc

<TestClass()> _
Public Class SimpleControllerTests

<Testietnod ()> _
Public Sub TineIsCached()

* Arrange
Din tinellethod = GetType (SimpleController) .Gethethod (*Tine")

Din outputCacheAttributes = tinellothod. GetCustomAttributes(GetType
- (OutputCacheAttribute) , True)

* Assert
Assert. IsTrue (outputCacheAttributes. Length > 0)
For Each att As OutputCacheAttribute In outputCacheAttributes
Assert.AreEqual (s, att.Duration)
Next att
End Sub

€nd Class.

