

ASP.NET 2.0

- YV@erqÁ^,Ñ

Mike Ormond

Developer & Platform Group, Microsoft

mike.ormond@microsoft.com

<http://blogs.msdn.com/mikeormond>

Agenda

ASP.NET 2.0 Overview

ASP.NET 2.0 Goals

ASP.NET 2.0 Developer Stack

Visual Studio 2005 Web
Development

Y @ Á ^ , Ñ

User Interface

Personalisation

Data Access

Security

Code Behind 2.0

Client Callbacks

ASP.NET 2.0 Themes

Developer
Productivity

Administration and
Management

Themes

Totally Extensible
Platform

Performance and
Scalability

ASP.NET 2.0 Developer Stack

BYk '5 GD'B9H'&'\$'Í 6 i]X]b['6 `cW_Î '5 D=g

Membership

Role Manager

Personalization

Site Navigation

Database Caching

Management

ASP.NET 2.0 Developer Stack

The Provider Model

Controls

Login

LoginStatus

LoginView

Other Login
Controls

Membership API

Membership

MembershipUser

Membership Providers

SqlMembershipProvider

Other Membership
Providers

Membership Data

SQL Express

SQL Server

Other
Data Stores

ASP.NET 2.0 Developer Stack

BYk '5 GD'B9H'&'\$'Í 6 i]X]b['6 `cW_Î '5 D=g

Membership

Role Manager

Personalization

Site Navigation

Database Caching

Management

ASP.NET 2.0 Developer Stack

BYk '5 GD'B9H'&'\$'Í DUç Y: fUa Yk cf_Î ': YUñ fYg

Master Pages

Themes/Skins

Adaptive UI

BYk '5 GD'B9H'&'\$'Í 6 i]X]b['6 `cW_Î '5 D=g

Membership

Role Manager

Personalization

Site Navigation

Database Caching

Management

ASP.NET 2.0 Developer Stack

Web Development in Visual Studio

Major Improvements for Visual Studio 2005

FrontPage Server Extensions No Longer Required

“ Now File System, IIS, FTP *and* FPSE Web Sites

Directory Based Project System Model

“ Edit any web anywhere (no project file required)
“ Dramatic performance improvements with large web sites
“ No longer required to build entire site into a single DLL
“ Can now re-build just individual pages to test and run

HTML Source Preservation & Formatting Options

“ Tool will never re-format or mangle your code
“ Precisely control formatting of your HTML

Web Development in Visual Studio

Major Improvements for Visual Studio 2005

Intellisense Everywhere

" Code behind, Inline code, HTML, CSS, ASP.NET page directives, Web.config, XML Files, etc

HTML Tag Navigator and Tag Outlining

" Easily view, navigate + explore complex pages

XHTML Support with Pluggable Validation Engine

" Real-time validation intellisense as you type HTML
" Validation driven intellisense for client-side script

Rich Master Page Design-Time Support

" Full WYSIWYG Editing Support

Web Development in Visual Studio

Major Improvements for Visual Studio 2005

Enhanced ASP.NET Code-Behind Page Editing

- “ Cleaner and more OO code editing support
- “ Removes brittleness of current tool wire-up

ASP.NET Single File Page Editing Support

- “ Full intellisense and debugging support

Built-in ASP.NET Web Server (no IIS required)

- “ Only allows local browser requests
- “ Automatic shutdown when VS IDE is closed

Publish Web

- “ Easily synchronize/publish webs to remote servers

User Interface Design

Y @ Á ^ Ñ

Master pages

- “ "Visual inheritance" for Web pages
- “ Applied declaratively or programmatically

Themes and skins

- “ Theme controls, pages, and entire sites
- “ Applied declaratively or programmatically

New controls (around 50 in all)

- “ Menus, TreeViews, Wizards, and more

User Interface Design

Site Navigation

Navigation

- “ Can be tedious to implement
- “ Especially if it relies on client-side script

New controls

- “ Simplify site navigation
- “ TreeView, Menu, SiteMapPath - Navigation UI
- “ SiteMapDataSource - XML site maps

Public API

- “ Provides foundation for controls
- “ Provider-based for flexibility

Demo . – User Interface Design

User Interface Design

Validation Groups

Validation control
grouping

” New ValidationGroup property

Post back when
validators in target
group satisfied

” Implemented by:
” Validation controls
” Button, LinkButton, and ImageButton

Addresses
limitation in
ASP.NET 1.x

User Interface Design

Personalisation - Profiles

Store per-user
data persistently

Strongly typed access
(unlike session state)

On-demand lookup
(unlike session state)

Long-lived (unlike
session state)

Supports authenticated
and anonymous users

Strong Typing

Accessed through
dynamically compiled
HttpProfileBase
derivatives
(HttpProfile)

Provider-based

Flexible data storage

User Interface Design

Web Parts

Framework for building
portal-style apps

- " Patterned after SharePoint Portal Server
- " System.Web.UI.WebControls.WebParts

Rich UIs

- " Minimal code
- " Edit page layout using drag-and-drop
- " Edit appearance and behavior and more

Seamless
personalization

%@ [] } } ^ & c a } • +

- " Between web parts
- " Provider
- " Consumer

Demo . – User Interface Design

User Interface Design

Localisation

Auto-culture
handling

“ Declarative mapping of Accept-Language headers to relevant thread properties

Simplified
resource handling

“ Declarative mapping of control properties to
“ Strongly typed programmatic resource loading

```
<asp:localize runat="server">
```

```
<asp:Image ID="Image1" ImageUrl='<%= Resources.AppResources, FlagImageUrl %>'  
Runat="server"></asp:Image>  
<asp:Button ID="Button1" meta:resourcekey="Button1Resource1" runat="server"  
Text="Button" />
```

Data Access

Y @ Á P ^ , Ñ

Data controls

- ” GridView - Like DataGrid, only better
- ” DetailsView - Companion to GridView

Data source controls

- ” Declarative 2-way data binding

SQL cache dependencies

- ” Key cached items to database entities

Demo . Data Access

Security

Y @ Á P ^ , Ñ

Membership Service

```
if (Membership.ValidateUser (UserName.Text, Password.Text))  
 RedirectFromLoginPage (UserName.Text, RememberMe.Checked);
```

” Service for managing users and credentials
” Provider based for flexible data storage

```
<html>  
  <body>  
 <form runat="server">  
 <asp:Login RunAt="server" />  
 </form>  
  </body>  
</html>
```

Login controls

” Controls for logging users, recovering more

The screenshot shows a web form titled "Log In" with a blue header. It contains two input fields: "User Name:" and "Password:". Below the password field is a checkbox labeled "Remember me next time." and a "Log In" button. At the bottom, there is a link that says "Forgot your password?"

Security

Y @ e e q Á P ^ , Ñ

Role Management service

” Combine forms authentication and role-based authorization without writing code!

Security Trimming

” Restrict navigation based on role

Connection Strings

” Store in web.config
” Easily encrypt section of web.config
” `aspnet_regiis -pe "connectionStrings" -app "/MyApp"`

Demo . Security

Configuration and Admin

Y @ Á P ^ , Ñ

Administrative tools

- “ ASP.NET MMC snap-in
- “ Web Site Administration Tool

Configuration API

- “ Read/write access to configuration settings
- “ Simplified custom configuration sections

Instrumentation

- “ Perf counters, health monitoring, and more

Behind the Scenes

Code Behind 2.0

Hello.aspx

```
<%@ Page CodeFile="Hello.aspx.cs" Inherits="MyPage.aspx" %>

<html>
  <body>
 <form runat="server">
 <asp:TextBox ID="Input" RunAt="server" />
 <asp:Button Text="Test" OnClick="OnTest" RunAt="server" />
 <asp:Label ID="Output" RunAt="server" />
 </form>
  </body>
</html>
```

```
using System;

partial class MyPage.aspx : Page
{
 protected void OnTest (Object sender, EventArgs e)
 { Output.Text = "Hello, " + Input.Text; }
}
```

Hello.aspx.cs

Behind the Scenes

Client Callbacks (AJAX)

"Lightweight"
postbacks

- " Client-side callback manager transmits asynchronous XML-HTTP requests to server
- " Server receives, processes the request, but does not re-render the page
- " Callback manager receives response and notifies the client via callback

Requires Internet
Explorer 5.0 or
higher

Great way to
improve UI
responsiveness

Behind the Scenes

How Client Callbacks Work

Demo . – AJAX

Client
Callbacks

<http://msdn.microsoft.com/msdnmag/issues/04/08/CuttingEdge>

<http://www.schwarz-interactive.de>

<http://weblogs.asp.net/scottgu/archive/2005/06/28/416185.aspx>

<http://weblogs.asp.net/bleroy>

Microsoft[®]