

BUILD YOUR OWN ASP.NET 4 WEBSITE USING C# & VB

BY CRISTIAN DARIE
WYATT BARNETT
TIM POSEY
4TH EDITION

About the Authors

Cristian Darie is a software engineer with experience in a wide range of modern technologies, and the author of numerous technical books, including the popular *Beginning E-Commerce* series. He initially tasted programming success with a prize in his first programming contest at the age of 12. From there, Cristian moved on to many other similar achievements, and is now studying distributed application architectures for his PhD.

Wyatt Barnett leads the in-house development team for a major industry trade association in Washington DC. When not slinging obscene amounts of C# and SQL at a few exceedingly large monitors, he is most often spotted staring at HDTV and other forms of entertainment in local watering holes.

Tim Posey is a long-time developer and a passionate educator. Armed with a B.S. in Computer Science and an M.B.A. in Finance, he has traversed many industries, consulting for multiple corporations in banking, insurance, energy, and various e-commerce industries. As a serial entrepreneur, he mentors local startups and non-profit organizations. He serves as a senior software engineer at a Fortune 1000 company and an Adjunct Professor of Finance for the American Public University System. His favorite pastime is watching Alabama football. He may be contacted at tim@timposey.net.

About the Technical Editor

Ricky Onsman is an Australian freelance web designer and jack of all trades. With a background in information and content services, he built his first website in 1994 for a disability information service and has been messing about on the web ever since. He is the president of the Web Industry Professionals Association.

About SitePoint

SitePoint specializes in publishing fun, practical, and easy-to-understand content for web professionals. Visit <http://www.sitepoint.com/> to access our books, newsletters, articles, and community forums.

Table of Contents

Foreword	xxi
-----------------------	-----

Preface	xxiii
----------------------	-------

Who Should Read This Book	xxiii
---------------------------------	-------

What's in This Book	xxiv
---------------------------	------

Where to Find Help	xxviii
--------------------------	--------

The SitePoint Forums	xxviii
----------------------------	--------

The Book's Website	xxviii
--------------------------	--------

The SitePoint Newsletters	xxix
---------------------------------	------

The SitePoint Podcast	xxix
-----------------------------	------

Your Feedback	xxix
---------------------	------

Acknowledgments	xxx
-----------------------	-----

Conventions Used in This Book	xxx
-------------------------------------	-----

Code Samples	xxx
--------------------	-----

Tips, Notes, and Warnings	xxxi
---------------------------------	------

Chapter 1 Introducing ASP.NET and the .NET Platform	1
---	---

What is ASP.NET?	2
------------------------	---

Installing the Required Software	5
--	---

Installing Visual Web Developer 2010 Express Edition	6
--	---

Installing SQL Server Management Studio Express	8
---	---

Writing Your First ASP.NET Page	11
---------------------------------------	----

Getting Help	25
--------------------	----

Summary	25
---------------	----

Chapter 2	ASP.NET Basics	27
ASP.NET Page Structure		28
Directives		32
Code Declaration Blocks		33
Code Render Blocks		35
ASP.NET Server Controls		37
Server-side Comments		37
Literal Text and HTML Tags		39
View State		40
Working with Directives		44
ASP.NET Languages		45
Visual Basic		46
C#		46
Summary		46
Chapter 3	VB and C# Programming Basics	47
Programming Basics		47
Control Events and Subroutines		48
Page Events		53
Variables and Variable Declaration		56
Arrays		60
Functions		63
Operators		67
Conditional Logic		69
Loops		71
Object Oriented Programming Concepts		77
Objects and Classes		78
Properties		80
Methods		81
Classes		82

Constructors	82
Scope	83
Events	84
Understanding Inheritance	84
Objects in .NET	85
Namespaces	87
Using Code-behind Files	88
Summary	94

Chapter 4 **Constructing ASP.NET Web**

Pages	97
Web Forms	98
HTML Server Controls	99
Using the HTML Server Controls	101
Web Server Controls	107
Standard Web Server Controls	109
List Controls	117
Advanced Controls	119
Web User Controls	135
Creating a Web User Control	136
Master Pages	144
Using Cascading Style Sheets (CSS)	149
Types of Styles and Style Sheets	150
Summary	157

Chapter 5 **Building Web Applications**

Introducing the Dorknozzle Project	160
Using Visual Web Developer	162
Meeting the Features	163

Executing Your Project	172
Core Web Application Features	175
Web.config	176
Global.asax	180
Using Application State	182
Working with User Sessions	191
Using the Cache Object	192
Using Cookies	195
Starting the Dorknozzle Project	197
Preparing the Sitemap	198
Using Themes, Skins, and Styles	200
Building the Master Page	206
Using the Master Page	210
Extending Dorknozzle	215
Debugging and Error Handling	217
Debugging with Visual Web Developer	218
Other Kinds of Errors	224
Custom Errors	226
Handling Exceptions Locally	227
Summary	232
Chapter 6 Using the Validation Controls	235
Client-side Validation and Server-side Validation	236
Introducing the ASP.NET Validation Controls	236
Enforcing Validation on the Server	240
Using Validation Controls	246
RequiredFieldValidator	247
CompareValidator	248
RangeValidator	251
ValidationSummary	252

RegularExpressionValidator	254
CustomValidator	258
Validation Groups	261
Updating Dorknozzle	266
Summary	270

Chapter 7 Database Design and Development

What Is a Database?	274
Creating Your First Database	276
Creating a New Database Using Visual Web Developer	277
Creating a New Database Using SQL Server Management Studio	278
Creating Database Tables	280
Data Types	285
Column Properties	287
Primary Keys	288
Creating the Employees Table	290
Creating the Remaining Tables	293
Populating the Data Tables	296
Relational Database Design Concepts	299
Foreign Keys	301
Using Database Diagrams	304
Implementing Relationships in the Dorknozzle Database	308
Diagrams and Table Relationships	312
Summary	316

Chapter 8 Speaking SQL

Reading Data from a Single Table	318
--	-----

Using the SELECT Statement	321
Selecting Certain Fields	324
Selecting Unique Data with DISTINCT	326
Row Filtering with WHERE	329
Selecting Ranges of Values with BETWEEN	330
Matching Patterns with LIKE	331
Using the IN Operator	332
Sorting Results Using ORDER BY	333
Limiting the Number of Results with TOP	334
Reading Data from Multiple Tables	335
Subqueries	336
Table Joins	337
Expressions and Operators	338
Transact-SQL (T-SQL) Functions	341
Arithmetic Functions	342
String Functions	343
Date and Time Functions	346
Working with Groups of Values	347
The COUNT Function	348
Grouping Records Using GROUP BY	349
Filtering Groups Using HAVING	350
The SUM, AVG, MIN, and MAX Functions	351
Updating Existing Data	352
The INSERT Statement	352
The UPDATE Statement	353
The DELETE Statement	354
Stored Procedures	355
Summary	360

Chapter 9	ADO.NET	363
	Introducing ADO.NET	364
	Importing the SqlConnection Namespace	366
	Defining the Database Connection	367
	Preparing the Command	368
	Executing the Command	369
	Setting Up Database Authentication	371
	Reading the Data	375
	Using Parameters with Queries	377
	Bulletproofing Data Access Code	385
	Using the Repeater Control	387
	Creating the Dorknozzle Employee Directory	393
	More Data Binding	398
	Inserting Records	405
	Updating Records	411
	Deleting Records	428
	Using Stored Procedures	431
	Summary	433
Chapter 10	Displaying Content Using Data Lists	435
	DataList Basics	436
	Handling DataList Events	440
	Editing DataList Items and Using Templates	448
	DataList and Visual Web Developer	457
	Styling the DataList	458
	Summary	461

Chapter 11	Managing Content Using GridView and DetailsView	463
	Using the GridView Control	464
	Customizing the GridView Columns	471
	Styling the GridView with Templates, Skins, and CSS	472
	Selecting Grid Records	477
	Using the DetailsView Control	482
	Styling the DetailsView	486
	GridView and DetailsView Events	488
	Entering Edit Mode	492
	Using Templates	496
	Updating DetailsView Records	500
	Summary	505
Chapter 12	Advanced Data Access	507
	Using Data Source Controls	508
	Binding the GridView to a SqlDataSource	510
	Binding the DetailsView to a SqlDataSource	519
	Displaying Lists in DetailsView	531
	More on SqlDataSource	534
	Working with Data Sets and Data Tables	535
	What Is a Data Set Made From?	538
	Binding DataSets to Controls	540
	Implementing Paging	546
	Storing Data Sets in View State	548
	Implementing Sorting	551
	Filtering Data	562
	Updating a Database from a Modified DataSet	563
	Summary	567

Chapter 13	Security and User Authentication	569
	Basic Security Guidelines	570
	Securing ASP.NET Applications	572
	Working with Forms Authentication	574
	ASP.NET Memberships and Roles	588
	Creating the Membership Data Structures	588
	Using Your Database to Store Membership Data	590
	Using the ASP.NET Web Site Configuration Tool	596
	Creating Users and Roles	599
	Changing Password Strength Requirements	600
	Securing Your Web Application	603
	Using the ASP.NET Login Controls	605
	Summary	613
Chapter 14	Working with Files and Email	615
	Writing and Reading Text Files	616
	Setting Up Permissions	617
	Writing Content to a Text File	620
	Reading Content from a Text File	624
	Accessing Directories and Directory Information	628
	Working with Directory and File Paths	632
	Uploading Files	635
	Sending Email with ASP.NET	639
	Sending a Test Email	641
	Creating the Company Newsletters Page	643
	Summary	653

Chapter 15 Introduction to LINQ	655
Extension Methods	657
LINQ to SQL	657
Updating Data	661
Relationships	662
Directly Executing Queries from the DataContext	663
Stored Procedures with LINQ-to-SQL	664
Using ASP.NET and LINQ-to-SQL	667
Chapter 16 Introduction to MVC	671
Summary	698
Chapter 17 ASP.NET AJAX	701
What is Ajax?	702
ASP.NET AJAX	703
Using the UpdatePanel Control	704
Managing the ScriptManager Control	708
Using Triggers to Update an UpdatePanel	709
The ASP.NET AJAX Control Toolkit	713
The ValidatorCalloutExtender Control Extender	715
Getting Started with Animation	718
jQuery	720
Summary	721
Appendix A Web Control Reference	723
The WebControl Class	723
Properties	723
Methods	724
Standard Web Controls	725

AdRotator	725
BulletedList	725
Button	726
Calendar	727
CheckBox	729
CheckBoxList	729
DropDownList	730
FileUpload	731
HiddenField	732
HyperLink	732
Image	732
ImageButton	733
ImageMap	733
Label	734
LinkButton	734
ListBox	735
Literal	736
MultiView	736
Panel	736
Placeholder	737
RadioButton	737
RadioButtonList	738
TextBox	739
Wizard	740
Xml	744
Validation Controls	744
CompareValidator	745
CustomValidator	746
RangeValidator	747
RegularExpressionValidator	748

RequiredFieldValidator	748
ValidationSummary	749
Navigation Web Controls	750
SiteMapPath	750
Menu	751
TreeView	756
Ajax Web Extensions	760
ScriptManager	760
Timer	761
UpdatePanel	761
UpdateProgress	762
Appendix B Deploying ASP.NET Websites	763
ASP.NET Hosting Considerations	763
Using Visual Web Developer Express to Deploy ASP.NET Websites	764
Deploying MVC Sites and Web Applications	767
ASP.NET Deployment "Gotchas"	769
Using the SQL Server Hosting Toolkit	770
Dealing with SQL Security	772
Index	775

Foreword

Before you go much further in reading this book, give yourself a small pat on the back for investing the money, time and effort in learning ASP.NET. Perhaps it is a new technology to you, or perhaps you are familiar with ASP or other programming in .NET. Either way, it's a great skill to add to your toolbox and increase your value as a developer.

ASP.NET is useful in more ways than one. If you aren't already a .NET developer, it's the gateway to learning the framework, and the languages that you can use to program against it. The most common languages, and the ones covered in this book, are C# and VB.NET. Skills in these languages and framework go way beyond web development. You can use them for mobile development with Silverlight, which uses the .NET framework for Windows Phone 7 Desktop development; or .NET on Windows Power Desktop development with the Windows Presentation Foundation (WPF), part of the .NET Framework Workflow development for business processes using the Workflow Foundation (WF)—which is also part of the .NET Framework Connected systems development using the Windows Communication Foundation (WCF).

Beyond these, the skills continue to grow in relevance as the industry matures and develops. Time invested in .NET development will reap benefits with cloud-scalable applications using Windows Azure, as well as the new Windows 8 client applications. But you have to start somewhere, and starting with the web is a wise choice. ASP.NET allows you to build dynamic websites, web applications and web services. As a developer, you know and understand that there as many different types of web application as there are web applications themselves, and you need a powerful and flexible framework that will allow you to build them, without having to reinvent the wheel each time.

ASP.NET is this framework, and with its Web Forms and Controls technologies, you can use rapid development methodologies to get your application up and running quickly. Being fully standards-compliant, you can also make it beautiful using CSS. Beyond this, particularly for professional, commercial applications, you'll need tools that allow database connectivity to be smart, secure, and efficient, and ASP.NET with its ADO.NET technology provides this for you.

And of course it wouldn't be Web 2.0 if you didn't have the ability to use Ajax. ASP.NET gives you simple but effective ways to use AJAX with server-side controls that do a lot of the hard work of handling asynchronous page updates for you. Indeed, server-side coding is something that you'll do a lot of with ASP.NET. It's amazing how simple it can make writing distributed applications, where the server is smart enough to manage sessions, connectivity, presentation and more on your behalf.

This book provides you with everything you need to know to skill up in ASP.NET development with Web Forms technology. It's a fantastic learning tool, written in an approachable and informative way. I strongly recommend you pick up your copy of this book, download the free Visual Web Developer Express tools, and start coding in ASP.NET. You'll be amazed at what you can build, quickly and easily.

Laurence Moroney, technologist and author

August 2011