


Introduction to ASP 3.5 SP1 Model, View, Controller (MVC 1.0 RTM)

Michał Morciniec
micham@microsoft.com
GPSD, Microsoft Spain

Agenda

- ASP.Net MVC Architecture
 - Comparación con ASP.Net (“Web Forms”)
- URL Routing and its use by MVC
- MVC Components
 - Model
 - Controller
 - Actions and their parameters
 - Views
 - Data passing to Views
 - HTML Helpers
 - Partial Views(ViewUserController)
- Form Processing by actions
 - ModelBinder, ModelState, UpdateModel
 - Data Validation
- Unit Tests in ASP.Net MVC
- Demo

Environment

- Microsoft .NET Framework 3.5 Service Pack 1 -recomendado
- <http://www.microsoft.com/downloads/details.aspx?displaylang=en&FamilyID=ab99342f-5d1a-413d-8319-81da479ab0d7>
- Microsoft Visual Studio 2008 Service Pack 1 (Installer) - recomendado
- <http://www.microsoft.com/downloads/details.aspx?displaylang=en&FamilyID=fbee1648-7106-44a7-9649-6d9f6d58056e>
- ASP.NET MVC 1.0 (RTM)
- <http://www.microsoft.com/downloads/details.aspx?FamilyID=53289097-73ce-43bf-b6a6-35e00103cb4b&displaylang=en>
 - Copies `System.Web.Mvc.dll` to GAC and folder
`%ProgramFiles\Microsoft ASP.NET\ASP.NET MVC 1.0\Assemblies\`
- VS 2008 Professional Edition required for unit tests

MVC as an Architectural Pattern

- Pattern involving three components
- An alternative to ASP.Net Forms
- Leverages ASP.Net functionality
- "Lives" in System.Web.Mvc


Comparing MVC with ASP.Net Web Forms

- MVC Advantages
 - Better complexity management (separation)
 - Developer has a total control over application
 - Complex routing scenarios possible
 - Better support for Test-Driven-Development
 - Works well in large teams of developers and designers
- ASP.Net Web Forms Advantages
 - Event based model maintains the state over HTTP requests
 - Server generates pages and maintains the state
 - Works well for small developer teams
 - Reduces development complexity (server processes controls)

ASP.Net Functionality compatible with MVC

- In-line Expressions <%= %>
- Master Pages (nested)
- Localization
- Data-Binding
- Templating
- URL Autorization
- Forms Authentication
- Membership and Roles
- Provider Architecture
- Output and Data Caching
- Session and Profile State Management
- Health Monitoring
- Configuration System

ASP.Net Functionality not used by MVC

- Postbacks (all interactions are handled by Controller)
 - View State,
 - Lifecycle events of the ASP.Net Web Page

Examples of Sites using ASP.Net MVC

- <http://www.stackoverflow.com>
 - [Receives more than 300K visits a day –more detail in http://channel9.msdn.com/pdc2008/PC21/](http://channel9.msdn.com/pdc2008/PC21/)
- <http://www.cruvee.com/>
- <http://www.ideavine.net/>
- <http://www.theloungenet.com/>
- <http://www.retaggr.com/>
- <http://www.visitmix.com/>

URL Routing

- "classic" ASP.Net (with no URL Routing)
 - URL identifies physical resource in server

http://server/application/Products.aspx?id=4

- ASP.Net MVC uses URL Routing (introduced in .Net 3.5)
 - URL does not identify physical resource
 - URL is parsed according to Route Definition

http://server/application/Products/List/drinks

← Matching URL


{controller}{action}{id}

← Route Definition

URL Routes Definition (in General)

- Route object is added to routing table in Global.asax
- Constructor accepts:
 - URL Route Definition pattern
 - Route handler instance (implements `System.Web.Routing.IRouteHandler`)

```
protected void Application_Start(object sender, EventArgs e)
{
 RegisterRoutes(RouteTable.Routes);
}

public static void RegisterRoutes(RouteCollection routes)
{
 routes.Add(new Route
 (
 "Category/{action}/{categoryName}"
 , new CategoryRouteHandler()
 ));
}
```

URL Routing in MVC

- ASP.Net MVC uses ASP.Net Routing to:
 - Map URLs to Controllers and Actions
 - ASP.Net Routing parses URL query strings and passes them as action parameters in Controllers
 - Function `MapRoutes` adds MVC route
 - Function `IgnoreRoutes` excludes route from MVC processing

```
public static void RegisterRoutes(RouteCollection routes)
{
 routes.IgnoreRoute("{resource}.axd/{*pathInfo}");
 routes.MapRoute(
 "Default",
 "{controller}/{action}/{id}",
 new { controller = "Home", action = "Index", id = "" }
 );
}
```

MVC - Model

- Objects that maintain application state
- Interact with repository (database)
- Controller creates them in Actions and passes them to Views
- View accesses data in the Object
- Examples: DataSet, DataReader, LINQ to SQL, etc.
- Model classes are stored in Models directory (or other assembly)


MVC - Controller

- Class with "Controller" suffix
 - Actions are public methods
 - Implement business logic
 - `View()` function passes model object to View
- Controller exposes
 - Request y Response objects (accessible in actions)
 - They correspond to `HttpRequest` and `HttpResponse`


```
[HandleError]
public class HomeController : Controller
{
 public ActionResult Index()
 {
 ViewData["Title"] = "Home Page";
 ViewData["Message"] = "Welcome to ASP.NET MVC!";
 return View();
 }
}
```

Controller Creation in VS 2008 SP1

- Can generate Actions to:
 - Create
 - Edit
 - Show Detail of the entity


```
// GET: /Test/Edit/  
public ActionResult Edit(int id) {  
 return View();  
}  
// POST: /Test/Edit/5  
[AcceptVerbs(HttpVerbs.Post)]  
public ActionResult Edit(int id, FormCollection collection) {  
 try {  
 // TODO: Add update logic here  
 return RedirectToAction("Index");  
 }  
 catch {  
 return View();  
 }  
}
```

MVC – Controller Actions

- Actions correspond to user interactions
 - URL entered in browser
 - Html Link clicked
 - Form posted, etc.
- Modeled as a public Controller method
 - Returns `ActionResult`
 - `Attribute [NonAction]` excludes method from MVC processing

Método	Tipo de ActionResult
View()	ViewResult
RedirectToAction() RedirectToRoute()	RedirectToRouteResult
Redirect()	RedirectResult
Json()	JsonResult
Content()	ContentResult
Acción "sin resultado"	EmptyResult

MVC – Controller Action Parameters

- Action parameters are derived from `HttpRequest` object
 - Form data (name-value)
 - “URL Query string values”
 - “Cookie values”
- Parameter mapping is automatic:
 - For route `{controller}/{action}/{id}`
 - URL Query string values `/Products/Detail?id=5`
 - Or URL suffix `/Products/Detail/5`
 - Gives us parameter `id=5`
- Parameter support `Nullable`

```
public ActionResult Detail(int id)
{
 ViewData["DetailInfo"] = id;
 return View("Detail");
}
```

```
public ActionResult
ShowArticles(DateTime? date)
{
 if (!date.HasValue) {
 date = DateTime.Now;
 }
}
```


Action Attributes [AcceptVerbs] and [ActionName]

- [AcceptVerbs] allows to use same URL for GET and POST
 - /Products/InsertCategory

```
[AcceptVerbs ( HttpVerbs.Get )]
public ActionResult InsertCategory ()
{
 // muestra vista con formulario vacío
}

[AcceptVerbs ( HttpVerbs.Post )]
public ActionResult InsertCategory (Category category)
{
 // procesa formulario y guarda objeto
}
```

- [ActionName] allows to have name of action different from function name

```
[ActionName="InsertCategory",AcceptVerbs (HttpVerbs.Post) ]
public ActionResult SaveCategory (Category category)
{
 // procesa formulario y guarda objeto
}
```

MVC - View

- An instance of `System.Web.Mvc.ViewPage`,
 - Implements `IViewDataContainer`
 - Property `ViewData.Model` contains model object if passed from controller
- View pages are stored according to pattern:
 - `Views/{controller}/{view}.aspx`


Category.aspx

```
<%@ Page Title="Category" Language="C#"
MasterPageFile="~/Views/Shared/Site.Master"
AutoEventWireup="true"
CodeBehind="Category.aspx.cs"
Inherits="NorthwindMVC.Views.Products.Category"
%>
```

- Views (property `Model`) can be "strongly typed"

Category.aspx.cs

```
public partial class Category :
ViewPage<NorthwindMVC.Models.Category>
```

- In RC1 "code behind" for Views has been eliminated – to facilitate IntelliSense

MVC– View Creation in VS2008 (MVC RC1)

- CTRL+M, CTRL+V
- Allows to
 - Specify master page
 - Specify view type
 - Create partial view
 - Generate view implementation for Create, Edit, Details and List operations


MVC– Passing Data to “loosely typed” View

- Controller passes data to Views in actions
- ViewData.Model contains model object passed to View()
- In “loosely typed” Views:
 - Explicit type conversion is required

ProductsController.cs

```
public ActionResult Categories() {  
 List<Category> categories =  
 northwind.GetCategories();  
 return View("Index", categories); }  
}
```

Nombre de Vista

Datos

Index.aspx

```
<%@ Page ...%>  
<asp:Content ID="Content1" ...>  
<%@ Import  
 Namespace="NorthwindMVC.Models" %>  
<% List<Category> cat = ViewData.Model  
 as List<Category>;  
 Response.Write("View Data has " +  
 cat.Count+ " objects."); %>  
</asp:Content>
```

Index.aspx.cs

```
public partial class Index : ViewPage  
{ }
```

MVC– Passing Data to “strongly typed” View

- In “strongly typed” Views:
 - ViewData.Model is of assigned type

ProductsController.cs

```
public ActionResult ShowCategory(int id) {  
 db = GetDbContext();  
 Category cat = (from c in db.Categories  
 where c.CategoryID == id  
 select c).Single();  
 return View("Category", cat);  
}
```

Category.aspx

```
<%@ Page ...%>  
<asp:Content ID="Content1" ...>  
...  
<td><%=ViewData.Model.CategoryName%></td>  
<td><%=ViewData.Model.Description %></td> ...  
</asp:Content>
```

Category.aspx.cs

```
public partial class Index :  
 ViewPage<NortwindMVC.Models.Category>  
 {}
```

MVC– Passing Data to View using ViewData

- Controller passes data using ViewDataDictionary
- In Views this dictionary is accessible through ViewData

HomeController.cs

```
public ActionResult Index() {  
 ViewData["Title"] = "Home Page";  
 ViewData["Message"] = "Welcome to  
 ASP.NET MVC!";  
 return View();  
}
```

Index.aspx

```
<%@ Page ...%>  
<asp:Content ID="Content1" ...>  
... <h2><%=  
Html.Encode(ViewData["Message"]) %></h2>  
</asp:Content>
```

MVC– View Generation using HTML Helpers

- Classes that emit HTML controls
 - Examples: CheckBox, RadioButton, ListBox, TextBox ,etc.

Helper Type	Function	Example of Use	Explanation
Html.ActionLink	Link to action	<pre><%= Html.ActionLink("Edit", "EditCategory", new { id = c.CategoryID}) %></pre>	Executes action EditCategory passing id as parameter
Html.BeginForm	Marks beginning of a form points to action that will process form.	<pre><% using (Html.BeginForm("InsertCategory", "Products")) { %></pre>	Form will be processed by InsertCategory action of ProductsController
Html.ValidationSummary	Summary of validation errors	<pre><%=Html.ValidationSummary() %></pre>	Shows error summary that ModelState contains
Html.ValidationMessage	Specifies validation error message	<pre><%=Html.ValidationMessage("Description","*") %></pre>	Shows * beside invalid form field
Html.Hidden	Embeds invisible information	<pre><%= Html.Hidden(Category.CategoryIDKey, ViewData.Model.CategoryID) %></pre>	Action can access CategoryID parameter

MVC– Partial Views (ViewUserControl)

- MVC ViewUserControl can encapsulate HTML fragment in a component
- Can be “strongly typed”
 - ViewData.Model will be of the type assigned


CategoryTemplate.aspx.cs

```
public partial class CategoryTemplate :  
System.Web.Mvc.ViewUserControl  
<NorthwindMVC.Models.Category> {}
```

CategoryTemplate.aspx

```
<%@ Control ..." %>  
<tr>  
<td><%= ViewData.Model.CategoryName%></td>  
<td><%= ViewData.Model.Description%></td>  
<td><%=  
Html.ActionLink("Delete", "DeleteCategory", new {  
id = ViewData.Model.CategoryID})%>  
<%= Html.ActionLink("Edit", "EditCategory", new {  
id = ViewData.Model.CategoryID})%></td>  
</tr>
```


MVC– Partial View (ViewUserControl)

- `Html.RenderPartial` helper injects the HTML into a View
- Note the use of `<% %>`

ListCategories.aspx

```
<%@ Page ...%>
<%@ Import Namespace="NorthwindMVC.Models" %>
<asp:Content...>
<table>
  <tr>
 <th>Category Name</th>
 <th>Category Description</th>
 <th>Actions</th>
  </tr>
  <% foreach (Category c in ViewData.Model) { %>
  <% Html.RenderPartial("CategoryTemplate", c);%>
  <% } %>
</table>
</asp:Content>
```

CategoryTemplate.aspx.cs

```
public partial class CategoryTemplate :
System.Web.Mvc.ViewUserControl
  <NorthwindMVC.Models.Category> {}
```

CategoryTemplate.aspx

```
<%@ Control ..." %>
<tr>
  <td><%= ViewData.Model.CategoryName%></td>
  <td><%= ViewData.Model.Description%></td>
  <td><%=
Html.ActionLink("Delete", "DeleteCategory", new {
id = ViewData.Model.CategoryID})%>
<%= Html.ActionLink("Edit", "EditCategory", new {
id = ViewData.Model.CategoryID})%></td>
</tr>
```

Model Binders

- MVC uses `DefaultModelBinder`
- `ModelBinder` de-serializes object from HTTP stream
 - Looks for form fields according to convention:
`{action parameter}.{class property}`

```
public class Category{  
 public string CategoryId { get; set; }  
 public string CategoryName { get; set; }  
 public string Description{ get; set; }  
}
```

```
<textarea cols="20" id="category.Description" name="Description" rows="2">  
tools for gardening  
</textarea>
```

```
[AcceptVerbs ( HttpVerbs.Post) ]  
public ActionResult InsertCategory (Category category){ }
```

- Convention and inclusion of form fields can be controlled with `[Bind]`

```
[AcceptVerbs ( HttpVerbs.Post) ]  
public ActionResult InsertCategory  
( [Bind(Prefix="NewCategory", Include="CategoryName,Description")] Category  
category){ }
```


From Processing –Edit (GET)

http://localhost/Products/EditCategory/12

ProductsController.aspx

```
[AcceptVerbs (HttpVerbs.Get) ]
public ActionResult EditCategory(int id) {
 Category category = db.Categories.Single<Category>(c => c.CategoryID
== id);
 return View("EditCategory", category);
}
```

• Descripción no especificada

Category Name:

Description:

EditCategory.aspx

```
<asp:Content ...>
<%=Html.ValidationSummary() %>
<% using (Html.BeginForm())
{ %>
 <%= Html.Hidden(Category.CategoryIDKey, ViewData.Model.CategoryID) %>
 <div>
 Category Name: <%=
 Html.TextBox(Category.CategoryNameKey, ViewData.Model.CategoryName)%>
 <%=Html.ValidationMessage("CategoryName", "*") %>
 ...
 <input type="submit" title="Update" value='Update' />
 <% } %>
</asp:Content>
```

Form Processing – Edit (POST)

`http://localhost/Products/EditCategory/12`

+ FormCollection

- NewCategory.CategoryId
- NewCategory.CategoryName
- NewCategory.CategoryDescription

[AcceptVerbs (HttpVerbs.Post)]

```
public ActionResult EditCategory(int id, FormCollection form)
{
 Category category = db.Categories.Single<Category>(c => c.CategoryID ==
id);
 try{
 UpdateModel<NorthwindMVC.Models.Category>(category, "NewCategory", new[] {
"CategoryName", "Description" });
 category.Validate(ViewData.ModelState);
 if (ModelState.IsValid){
 db.SubmitChanges();
 return RedirectToAction("ListCategories", new RouteValueDictionary(new {
controller = "Products", action = "ListCategories" }));
 }
 else
 return View("EditCategory", category);
 }
 catch {
 return View("EditCategory", category);
 }
}
```

UpdateModel () copies matching field values into model object properties

Form Processing– Create (GET)

http://localhost/Products/AddNewCategory

ProductsController.aspx

```
[AcceptVerbs (HttpVerbs.Get)]
public ActionResult AddNewCategory(Category category)
{
 if (category==null) {
 category = new Category() {CategoryName="",Description=""};
 }
 return View("AddNewCategory", category);
}
```

Category Name:

Description:

AddNewCategory.aspx

```
<asp:Content ...>
<%=Html.ValidationSummary() %>
<% using (Html.BeginForm("InsertCategory", "Products"))
 { %>
 <div>
 Category Name: <%=
 Html.TextBox(Category.CategoryNameKey, ViewData.Model.CategoryName)%>
 <%=Html.ValidationMessage("CategoryName", "*") %>
 </div>
 ...
 <input type="submit" title="Submit" value='Submit' />
 <input type="submit" title="Cancel" value='Cancel' />
 <% } %>
</asp:Content>
```

From Processing - Create(POST)

`http://localhost/Products/InsertCategory`

+ FormCollection

- NewCategory.CategoryId
- NewCategory.CategoryNameKey
- NewCategory.CategoryDescriptionKey

```
[AcceptVerbs ( HttpVerbs.Post) ]
public ActionResult
InsertCategory ([Bind(Prefix="NewCategory", Include="CategoryName, Description
")] Category category)
{
 category.Validate (ViewData.ModelState);
 if (ModelState.IsValid) {
 AddCategoryToDatabase (category);
 return RedirectToAction ("ListCategories", new
RouteValueDictionary(new { controller = "Products", action =
"ListCategories" }));
 }
 else {
 return View ("AddNewCategory", category);
 }
}
```

- [Bind] specifies form fields to be included

Data Validation

- Typically model object implement `IDataErrorInfo` and generate validation error messages
- Diccionario `ViewData.ModelState` contains the state of the model validation
- `ModelState.IsValid()` determines if valid or no.

• Descripción no especificada

Category Name:

Description:

Update

```
<asp:Content ...>
<%=Html.ValidationSummary() %>
<% using (Html.BeginForm())
{ %>
  <%= Html.Hidden(Category.CategoryIDKey,ViewData.Model.CategoryID) %>
  <div>
 Category Name: <%=
 Html.TextBox(Category.CategoryNameKey, ViewData.Model.CategoryName)%>
 <%=Html.ValidationMessage("CategoryName","*") %>
  </div>
  <div>
 <div>
 Description:
 </div>
 <%= Html.TextArea(Category.DescriptionKey,ViewData.Model.Description) %>
 <%=Html.ValidationMessage("Description","*") %>
  </div>
  <input type="submit" title="Update" value='Update' />
  <% } %>
</asp:Content>
```

EditCategory.aspx

Unit Tests in ASP.Net MVC

- Form part of the "Test Driven Development" philosophy
- Integration with VS 2008


Unit Test- Example

- Function marked with `[TestMethod]`
- Controller instantiated as a “normal” object
- Tests implemented with `Assert` statement

```
[TestMethod]
public void IndexViewTest()
{
 CategoryController controller = new CategoryController();
 ViewResult result = (ViewResult)controller.Index();
 Assert.AreEqual(result.ViewName, "Index");
}
```

- There are frameworks for tests
 - Moq <http://code.google.com/p/moq/>
 - The idea is to create a “mirror” (Mock) object and manipulate its properties and data returned from functions

```
CategoryController controller = new CategoryController();

Mock<ControllerContext> ctx = new Mock<ControllerContext>();
ctx.Setup(c => c.HttpContext.Request.HttpMethod).Returns("POST");
controller.ControllerContext=ctx.Object;
```

DEMO

References

- ASP.NET Model-View-Controller Applications
<http://quickstarts.asp.net/previews/mvc/default.htm>
- ASP.Net Routing <http://msdn.microsoft.com/en-us/library/cc668201.aspx>
- MVC Tutorials <http://www.asp.net/learn/mvc/>
- Building Web Apps without Web Forms <http://msdn.microsoft.com/en-us/magazine/cc337884.aspx>
- ASP.NET MVC 1.0 Release Candidate Now Available
<http://weblogs.asp.net/scottgu/archive/2009/01/27/asp-net-mvc-1-0-release-candidate-now-available.aspx>