

ASP.NET MVC

BY ME

WHAT IS MVC?

- **Model**: Is creating classes and writing the business logic and can be connected to a database.
 - **View**: Is the design [**UI**: User Interface].
 - **Controller**: Helps to communicate between model from view.
-

HOW MVC WORKS?

- From View, user gives input.
 - The input is given to the Controller.
 - The Controller then passes the data to a Model.
 - The Model checks the data and return back to the View.
-

HOW CONTROLLER IS CREATED?

- When we run the program , by default it invokes Index method.
 - The Index method then invokes the corresponding View.
 - Every View has the extension as .cshtml [Combination of C# and HTML code].
-

NOTE:

- Every action method should be associated with a View.
- By default, the View name and Controller name will be same.
- If the View name and Controller name is different,
 return view("viewname")

HOW TO PASS DATA FROM A CONTROLLER TO A VIEW?

➤ **ViewData**: Is used to store data as a key-value pair. It stores a single data at a time.

➤ **Syntax**:

`ViewData["key"]=value;`

where key is a unique name. It is user-defined.

HOW TO PASS DATA FROM A CONTROLLER TO A VIEW?(CONTD..)

- **ViewBag**: Is used to store the data by giving a name.
- Is used to store more than one data.
- **Syntax**:
 `ViewBag.name=value;`

RAZOR SYNTAX

- The syntax used in view page is a combination of C# code and HTML code is called as Razor Syntax. ie: [C#,HTML] or [VB,HTML].
- Extension of the file is .cshtml or .vbhtml.

RULES FOR WRITING C# CODE

- @ Character symbol has to be used to access the C# code.
 - C# code is case-sensitive.
 - Strings must be in double quotes.
 - Statement must be in semicolon.
 - Variables can be declared using var keyword.
-

PARTIAL VIEWS

- The views which do not have a complete code but it contains a code , which can be reused by multiple views is called **Partial Views**.
 - It has to be created inside a shared folder.
 - The name of the partial view should start with "_" Character.
-

PARTIAL VIEWS (CONTD..)

- When we create the view, we should choose option as
"Create as partial view".
- If we want to call the partial view from any of our actual views,
`@Html.Partial("_Myview")`

THANK YOU

