

Beginning

ASP.NET 2.0

Chris Hart, John Kauffman, David Sussman, Chris Ullman

Updates, source code, and Wrox technical support at www.wrox.com

Contents

Acknowledgments	xxi
Introduction	xxiii
Who This Book Is For	xxiii
What This Book Covers	xxiv
Chapter 1: An Introduction to ASP.NET 2.0 and the Wrox United Application	xxiv
Chapter 2: Site Design	xxiv
Chapter 3: Page Design	xxiv
Chapter 4: Membership and Identity	xxv
Chapter 5: Styling with Themes	xxv
Chapter 6: Events and Code	xxv
Chapter 7: Reading Data	xxv
Chapter 8: Writing Data	xxv
Chapter 9: Code	xxv
Chapter 10: Componentization	xxv
Chapter 11: Roles and Profiles	xxvi
Chapter 12: Web Services	xxvi
Chapter 13: E-Commerce	xxvi
Chapter 14: Performance	xxvi
Chapter 15: Dealing with Errors	xxvi
Chapter 16: Deployment, Builds, and Finishing Up	xxvi
How This Book Is Structured	xxvii
What You Need to Use This Book	xxvii
Conventions	xxvii
Source Code	xxviii
Errata	xxviii
p2p.wrox.com	xxix
<u>Chapter 1: An Introduction to ASP.NET 2.0 and the Wrox United Application</u>	<u>1</u>
The Site You Will Build	3
ASP.NET 2.0 — A Powerful Tool to Build Dynamic Web Sites	4
Simple Solutions for Common Web Site Tasks	5
Consistency and Personalization	5
Navigation	5
Login, Security, and Roles	5
Connection to Data	6
Code	6

Contents

Componentization	6
Web Services	6
Performance and Caching	7
Errors and Exception Handling	7
Deployment	7
Development Tools	7
Where Does ASP.NET 2.0 Fit with Other Technology?	8
Exploring the Wrox United Application	9
Getting Started with Your Wrox United Site	10
VWD Express—A Development Environment	10
Introducing Cassini	11
VWD's Solution Explorer	11
Creating, Opening, and Using Web Sites and Pages with VWD	14
The Sample Code Directories	14
Running a Page	16
Design Surface	17
Toolbox	18
Properties Window	21
Error List Window	22
VWD's Database Explorer	25
Summary	26
Exercises	26
Chapter 2: Site Design	29
General Design Objectives	30
Master and Content Pages	31
Creating a Master Page	31
Creating Content Pages	33
A Sample of Master and Content Pages	35
Using Cascading Style Sheets in a Master Page	36
Additional Capabilities of Master Pages	42
Multiple Levels of Master Pages	42
Master Pages Support Multiple Content Placeholders	43
Creating a Site Map	44
General Guidelines for Site Design	47
Standard Files for ASP.NET 2.0 Applications	47
Web.config Holds Settings for the Entire Site	48
Global.asax Holds Code for the Entire Site	52
Editing Site Configuration Through a Web Browser	52
Troubleshooting Site Design Errors	55
Summary	55
Exercises	56

Chapter 3: Page Design	57
Static Page Design	57
The World of HTML	65
From HTML to XHTML Code	68
Dynamic Content	70
Dynamic Client Code and Dynamic Server Code	71
Introduction to Server Controls	72
The Server Control Toolbox	72
What Are Server Controls?	73
Source View in VWD	78
Types of Server Controls	83
Standard Controls	83
HTML Controls	84
Navigation Controls	86
Summary	102
Exercises	103
Chapter 4: Membership and Identity	105
Security Basics	106
Identity—Who Am I?	106
Authentication—This Is Who I Am	106
Authorization—This Is What I Can Do	106
Logging In to a Site	107
ASP.NET Security	107
Login Controls	107
Personalization	121
Membership	124
Authentication	130
Wrox United Security	132
Summary	136
Exercises	136
Chapter 5: Styling with Themes	137
Styling a Site	137
Style Attributes	138
CSS—Cascading Style Sheets	142
Themes	151
Applying Styling to a Site	168
Themes in Wrox United	171

Contents

Styling and Layout Best Practices	177
Usability	177
Accessibility	178
Summary	179
Exercises	179
 Chapter 6: Events and Code	 181
 Web Server Architecture	 181
HTTP Is Stateless	182
Server-Side Events	183
Adding Events to the Page	184
The Postback Architecture	190
What Events Are Available?	191
Which Events Should I Use?	193
Events Aren't Triggered by Users Only	195
Indirect Events	200
Canceling Events	203
Global Events	206
Summary	207
Exercises	208
 Chapter 7: Reading Data	 209
 Introducing Databases	 210
Using ASP.NET 2.0's Data Controls	211
Introducing Data Source Controls	211
Introducing Data-Bound Controls	212
Data Source Controls and Data-Bound Controls Work Together	216
Configuring Data Controls with VWD	217
Data Source Controls	217
The Basic Properties of Data Source Controls	218
Hiding the Connection String	221
Details of the Connection String and Provider	223
Data-Bound Controls	224
Data-Bound Selection Lists	224
The GridView Control	230
The DataList and Repeater Controls	236
The DetailsView and FormView Controls	244
Data Source Controls with Parameters	247

Multiple Data Controls Working Together	252
Working with XML Data	258
Reading XML Data	260
Binding Syntax	262
Summary	263
Exercises	264
 Chapter 8: Writing Data	 265
Introduction to Writing Data	265
Options for Writing Data	266
DataKeyNames	266
Changing Existing Records	267
Adding New Records	273
Deleting Records	275
Uploading Pictures	278
Improving the Upload of Pictures	281
Summary	286
Exercises	287
 Chapter 9: Code	 289
Variables and Data Types	289
Common Language Runtime Types	291
Declaring Variables	292
Assigning Values	292
Data Conversion	293
Null Values	295
Working with Strings	295
Working with Dates	297
Working with Arrays and Collections	301
Deciding Whether to Use Arrays or Collections	307
Enumerations	307
Constants	309
Statements	310
Operators	310
Decisions	317
Loops	320
Namespaces	328
Working with Classes	329
Creating Classes	330
Inheritance	339

Contents

Variable Scope and Lifetime	344
Generics	345
Summary	346
Exercises	347
 Chapter 10: Componentization	 349
The Separation of Code from Content	350
The Separation of Code from Design	351
Code-Behind	352
The Page Directive	352
Partial Classes	353
Event Handlers/Functions	353
Creating a Code-Behind File	354
Compilation in ASPNET 2.0	357
The App_Code Folder	359
Data Layers	359
Two-Tier Applications	359
Three-Tier Applications	360
What's New in ASPNET 2.0	361
The Wrox United ObjectDataSource	367
User Controls	370
User Control Structure	372
A Simple User Control	373
The Wrox United News User Control	377
Composite Controls	382
Assemblies and Custom Server Controls	382
Summary	383
Exercises	383
 Chapter 11: Roles and Profiles	 385
The Importance of Roles	386
Introducing Roles in Wrox United	387
Configuring Page-Level Authorization	397
Controlling Page Visibility	399
Working with Roles in Code	406
Enabling User Profiles	407
Building a Profile	408
Profiles in Wrox United	410
Storing Preferences	418
Managing Anonymous Shopping Carts	424
Summary	425
Exercises	426

Chapter 12: Web Services	427
Looking at Web Services	428
Consuming a Third-Party Web Service	429
The Life Cycle of a Web Service	433
Calling the Web Service	433
Transmitting the Web Service	434
Returning the Response	436
Using the Response	438
The Structure of Your Web Service	438
Processing Directive	438
Namespaces	439
Public Class	439
Web Methods	439
Creating a Web Service	441
Testing Your Web Service	444
The WSDL Contract	446
Web Service Discovery	447
DISCO	448
UDDI	448
Discovering Your Web Service	448
Adding the Fixture Service to Your Application	451
Putting It All Together	454
Remote Web Services — PocketPC Application	458
Web Service Security	463
Encryption and Message-Based Security	463
Authentication and Access Controls for Services	463
Summary	464
Exercises	464
Chapter 13: E-Commerce	465
The E-Commerce Pipeline	466
The Product Catalog	467
The Structure of the Catalog	467
The Design of the Catalog	467
Implementation of the Catalog	468
The Product Item Page	475
The Shopping Cart	481
The Shopping Object	482
The Profile	490
The Shopping Cart Control	492

Contents

Checkout	505
Order Processing	506
Login	506
Address/Delivery Details	506
Credit Card Handling	507
How You Intend to Checkout	508
Secure Transactions	523
What Else Can You Do?	524
Summary	524
Exercises	525
 Chapter 14: Performance	 527
 Simple Techniques	 527
Object Disposal	528
Database Connections	531
Stored Procedures	531
Strongly Typed Collections	540
Session State	541
View State	542
Pages and Code	543
Data Binding and Postback	543
Object References	544
StringBuilder Versus String Concatenation	544
Picking the Right Collection	546
Caching	547
Page Caching	547
Designing for Performance	552
Web Server Hardware and Software	553
Testing Performance	553
Tracing	554
Stress Testing Tools	556
Performance Monitor	557
Summary	557
Exercises	557
 Chapter 15: Dealing with Errors	 559
 Defensive Coding	 559
Parameter Checking	560
Avoiding Assumptions	561
Query Parameters	562
Validation	563

Exception Handling	568
What Are Exceptions?	569
The Exception Object	569
How to Trap Exceptions	570
Logging Exceptions	576
Mailing Exceptions	580
Raising Exceptions	582
Exceptions Best Practices	582
Global Exception Handling	583
Custom Error Pages	585
Configuring Custom Error Pages	585
Debugging and Tracing	587
Using ASPNET Tracing	587
Using the Debugger	592
Summary	599
Exercises	600
 Chapter 16: Deployment, Builds, and Finishing Up	 601
 Site Deployment	 602
Checklist	602
Compiling and Running Your Application	603
Publishing the Site	604
XCOPY Deployment	609
Common Problems Encountered When Deploying a Site	611
Testing and Maintenance	615
Testing Before and After	615
Maintenance	616
Where To Now?	623
References	623
Summary	624
Exercises	624
 Appendix A: Exercise Answers	 625
 Appendix B: Setup	 653
 Appendix C: Wrox United Database Design	 671

Contents

Appendix D: VWD Database Explorer **679**

Appendix E: CSS and HTML Quick Reference **699**

Index **723**