

**Лигер Денис
Гончарук Александр
Краковецкий Александр**

17.01.2010, версия 1.0

ASP.NET 4.0

Руководство для разработчиков

*Автор идеи: Краковецкий А.¹
Авторы тестов: Лигер А.², Краковецкий А., Гончарук А.³
Составитель: Гончарук А.*

Все вопросы и замечания присылать на msugvn@gmail.com

¹ <http://msug.vn.ua/blogs/akrakovetsky/>

² <http://i-liger.com/>

³ <http://msug.vn.ua/blogs/ohoncharuk/>

Содержание

Основные отличия между ASP.NET 3.5 and ASP.NET 4.0	6
Клиент доступа к данным.....	6
Параметры ключевых слов и описания	6
Задавать свойство состояния представления (ViewStateMode) для каждого объекта	7
Свойство Client IDs	7
Новые возможности ASP.NET 4	9
Core Services.....	9
Минимизация файла Web.config.....	9
Расширенное кэширование вывода.....	9
Автоматический старт веб-приложений.....	11
IIS Application Warm-Up модуль для IIS 7.5	12
Переадресация навсегда	14
Сжатие состояние сессии	14
Увеличение размера допустимых URL-адресов	15
Расширяемая проверка запросов	16
Кэширование объектов в памяти	17
Мониторинг производительности отдельных приложений, которые работают в одном рабочем процессе.....	19
Многонаправленность	20
Пользовательская кодировка HTML, URL и HTTP заголовка	20
Новые возможности при использовании библиотеки Microsoft Ajax.....	21
Упрощенный синтаксис	22
Загрузчик скриптов	22
Клиент доступа к данным.....	24
Классы DataContext и AdoNetDataContext.....	26

Интеграция с jQuery	27
Установка мета-тегов с помощью свойств Page.MetaKeywords и Page.MetaDescription	28
Возможность включения состояния представления только для отдельных компонентов	29
Возможности браузера	31
Маршрутизация в ASP.NET 4.0	32
Маршрутизация для Web Forms страниц	33
Получение информации о маршрутах в коде Web Forms страницы	35
Получение информации о маршрутах в разметке страницы ...	36
Использование параметров маршрута в источниках данных ..	37
Диаграммы ASP.NET	38
Добавление диаграммы на страницу ASP.NET	39
Создание 3-D диаграмм	40
Использование интервальной линии и логарифмического масштаба	41
Фильтрация данных с использованием компонента QueryExtender	41
Поиск	42
Диапазон (Range)	42
Свойство выражения (PropertyExpression)	43
Пользовательское выражение (CustomExpression)	43
Улучшение CSS	44
Параметры совместимости для рендеринга	44
Отключение компонентов	46
Скрытие div элемента вокруг скрытых полей	47
Рендеринг компонентов, использующих шаблоны без таблиц	47

Улучшения компонента ListView	48
Улучшения компонентов CheckBoxLayout и RadioButtonList	49
Улучшения компонента Menu	51
Компоненты Wizard и CreateUserWizard	52
ASP.NET MVC	55
Поддержка областей (Areas)	55
Поддержка нового атрибута DataAnnotations	55
Шаблонизируемые помощники (Templated helpers)	55
Помощники теперь возвращают объекты с типом MvcHtmlString	56
JsonResult может возвращаться только на HTTP POST запросы	56
Новое свойство ModelMetadata	56
Dynamic Data	57
Использование библиотеки Dynamic Data в существующих проектах	57
Декларативный синтаксис компонента DynamicDataManager ..	59
Шаблонизация сущностей	60
Новые шаблоны для URL и E-mail полей	62
Создание ссылок с помощью компонента DynamicHyperLink ..	62
Поддержка наследования модели данных	63
Поддержка связей "многие ко многим" (только при использовании Entity Framework)	63
Новые атрибуты DisplayAttribute и EnumDataTypeAttribute	63
Поддержка фильтров	64

Основные отличия между ASP.NET 3.5 and ASP.NET 4.0

ASP.NET 3.5, обладает следующими основными функциями, которые не являются доступными в предыдущих версиях:

1. Интегрированный Ajax.
2. LINQ
3. Автоматические свойства
4. Лямбда выражения

Клиент доступа к данным

В ASP.NET 3.5: не существует метода для прямого доступа к данным со стороны клиента. Для решения данной задачи можно использовать любой из методов:

- Методы на странице обрабатываемые менеджером скрипта.
- ICallbackEventHandler интерфейс
- XMLHttpRequest компонент

В рамках версии ASP.NET 4.0 существуют специальные встроенные функции для доступа к данным. Ниже приводятся методы их реализации:

- Client data controls
- Client templates
- Client data context

Т.е мы можем получить доступ к данным через представление и контекст объектов со сторон клиента.

Параметры ключевых слов и описания

Я думаю, что не нужно рассказывать о том, насколько важны эти параметры на странице при индексации поисковиками. ASP.NET 3.5: возможность добавления мета-информации о странице только с помощью мета-тегов. Т.е. раньше нам приходилось писать:

```
<meta name="keywords" content="These, are, my, keywords" />
```

```
<meta name="description" content="This is the description of my page" />
```

ASP.NET 4.0: Теперь описание и ключевые слова страницы можно добавить в директивах(свойствах) самой страницы, как показано ниже:

```
<%@ Page Language="C#"&nbsp; CodeFile="Default.aspx.cs" Inherits="_Default" Keywords="Keyword1, Key2, Key3,etc" Description="description" %>
```

Задавать свойство состояния представления (ViewStateMode) для каждого объекта

ASP.NET 3.5: данное свойство имело только два возможных значения "True" или "False"

ASP.NET 4.0: ViewStateMode свойство теперь представляет собой перечисление, которое может иметь 3 значения: Enabled, Disabled и Inherit. Где Inherit – значение по умолчанию, для всех дочерних контролов, которые произошли от базового родительского контрола.

Свойство Client IDs

Иногда свойство ClientID создает головную боль для программистов.

ASP.NET 3.5: Нам необходимо использовать свойство ClientID для нахождения автоматически генерируемых идентификаторов.

ASP.NET 4.0: новое свойство ClientIDMode вводится для минимизации проблем предыдущих версий ASP.NET. Свойство может принимать следующие значения:

Value	Description
AutoID (Legacy)	ClientID значение генерируется путем соединения ID и имени каждого родительского контейнера со значение ID. Каждый сегмент разделяется

	<p>символом "подчеркивания" (_). Данный алгоритм использовался в предыдущих версиях ASP.NET.</p>
Static	<p>ClientID устанавливает значение ID свойства. Если компонент является именованным контейнером, то он используется как вершина иерархии для всех компонентов, которые он содержит.</p>
Predictable	<p>Данный алгоритм используется для всех компонентов связанных с данными. ClientID генерируется, как объединение значения ClientID именованного родительского контейнера с ID самого компонента. Если компонент генерирует множество строк, то значение поля данных задается свойством ClientIDRowSuffix, которое добавляется в конце. Если значение свойства ClientIDRowSuffix пустое, то в конце добавляется значение последовательного счетчика. Каждый сегмент разделяется символом "подчеркивания" (_).</p>
Inherit	<p>Компонент наследует ClientIDMode свойство от родительского компонента. По умолчанию значение ClientIDMode для страницы - AutoID, для компонента - Inherit. И если не установить свойство ClientIDMode для страницы или для одного из компонентов на странице, то все компоненты будут использовать алгоритм AutoID.</p>

Новые возможности ASP.NET 4

Core Services

Непосредственно ядро ASP.NET соержжит ряд улучшений: кэширование вывода и хранение состояния сессии.

Минимизация файла Web.config

Файл web.config, который содержит настройки веб-приложения значительно вырос за последние несколько релизов .NET Framework, в частности после добавления AJAX, маршрутизации и интеграции с IIS 7. Все это сильно усложнило создание и редактирование настроек веб-приложения без такого инструмента, как Visual Studio. В .NET Framework 4, основные элементы конфигурации были перенесены в файл machine.config и приложения теперь наследуют эти параметры.

Это позволяет Web.config файлу для приложения ASP.NET 4 быть пустым или содержать всего несколько строк кода, которые указывают для Visual Studio текущую версию библиотеки:

```
<configuration>
  <system.web>
 <compilation targetframework="4.0">
 </compilation>
  </system.web>
</configuration>
```

Расширенное кэширование вывода

ASP.NET 1.0 позволяет разработчикам кэшировать сгенерированные страницы, компоненты, части страниц и HTTP ответы в памяти. Эти данные могут значительно ускорить последующую обработку запросов, путем использования готовых данных из памяти, вместо генерирования выходных данных с нуля. Тем, не менее данный подход имеет одно очень важное ограничение – готовые данные всегда должны быть сохранены в память. А на серверах с большим траффиком, память, выделяемая для кэширования может конкурировать с

памятью, которая необходима для других частей веб-приложения.

В ASP.NET 4 был добавлен функционал, который позволяет разработчику самостоятельно настраивать один или несколько пользовательских выходных кэш-провайдеров.

Пользовательские кэш-провайдеры могут использовать любой механизм для хранения HTML содержимого, т.е. данные могут храниться на локальном или сетевом диске, в "облаке" или в распределенно механизме кэширования.

Пользовательский кэш-провайдер представляет собой класс, наследуемый от нового типа

`System.Web.Caching.OutputCacheProvider`. Для настройки провайдера используется подраздел в файле конфигурации `Web.config` – `OutputCache`:

```
<キャッシング>
  <outputcache defaultprovider="AspNetInternalProvider">
 <providers>
 <add name="DiskCache"
type="Test.OutputCacheEx.DiskOutputCacheProvider,
DiskCacheProvider">
 </add></providers>
 </outputcache>
  </キャッシング>
```

По умолчанию в ASP.NET 4.0 использует кэширование в оперативную память, как показано в предыдущем примере, где `defaultProvider` имеет значение **`AspNetInternalProvider`**. Вы можете изменить стандартный кэш-провайдер для веб-приложения, указав другое имя провайдера `defaultProvider`. Кроме того, вы можете выбрать различные кэш-провайдеры для компонент и для HTTP запросов. Самый простой способ выбрать различные кэш-провайдеры для различных пользовательских компонентов - это объявить новое имя провайдера в атрибуте `providerName` самого компонента.

Указание другого провайдера для кэширования HTTP запросов требует немного больше работы. Вместо декларативного указания поставщика, необходимо переопределить новый метод `GetOutputCacheProviderName` в файле `Global.asax`. В этом методе

можно программно определить какой провайдер нужно использовать для конкретного запроса. В следующем примере, показано как это сделать:

```
public override string GetOutputCacheProviderName(HttpContext context)
{
 if (context.Request.Path.EndsWith("Advanced.aspx"))
 return "DiskCache";
 else
 return base.GetOutputCacheProviderName(context);
}
```

С добавлением расширения для кэширования выходных данных в ASP.NET вы теперь можете проводить более агрессивную и более интеллектуальную стратегию кэширования для веб-сайта. Например, теперь возможно "TOP-10" страниц хранить в оперативной памяти и страницы с меньшим числом запросов кэшировать на диск.

Автоматический старт веб-приложений

Некоторым веб-приложениям требуется загрузить большие объемы данных и выполнить дорогостоящие (по производительности и/или времени) операции над этими данными перед обработкой первого запроса. В предыдущих версиях ASP.NET для решения данной ситуации использовались частные подходы к "прогреву" приложения и код инициализации приложения помещался в метод `Application_Load` файла `Global.asax`.

Новая возможность ASP.NET называется авто-старт (auto-start), она непосредственно создана для решения рассмотренного сценария. Данная возможность доступна только при использовании ASP.NET 4.0 в связки с IIS 7.5 на Windows Server 2008 R2. Авто-старт обеспечивает контролируемый подход для запуска приложения, инициализации приложения ASP.NET и последующего приема и обработки HTTP запросов.

IIS Application Warm-Up модуль для IIS 7.5

Команда разработчиков IIS выпустила первую тестовую версию модуля Application Warm-Up для IIS 7.5. Данный модуль предназначен для еще более простого "прогрева" перед работой приложения, чем раньше. Вместо того, что бы писать пользовательский код необходимо просто указать URL ресурса, который должен быть выполнен, перед тем как приложение начнет обработку HTTP запросов из сети. Данный "прогрев" происходит в момент запуска IIS службы (если вы настроили пул приложений IIS в режим AlwaysRunning) или когда рабочий процесс IIS повторно перезапускается. При повторном перезапуске старый IIS рабочий процесс продолжает обработку запросов пока новый порожденный процесс полностью не "разогреется". В результате приложение не испытывает никаких перебоев в работе. Замечу, что данный модуль работает со всеми версиями ASP.NET начиная с версии 2.0.

Для получения более подробной информации о модуле см. на сайте IIS.net. Для ознакомления с работой данного модуля рекомендую воспользоваться статьей: [Getting Started with the IIS 7.5 Application Warm-Up](#)

Для использования функции авто-старта необходимо задать следующие конфигурационные настройки в файле applicationHost.config:

```
<applicationpools>
  <add name="MyApplicationPool" startmode="AlwaysRunning">
</add></applicationpools>
```

Поскольку в одном поле может содержаться несколько приложений, то существует возможность задать настройки для каждого приложения в отдельности, как показано в примере:

```
<sites> <site name="MySite" id="1">
  <application path="/" serviceautostartenabled="true"
serviceautostartprovider="PrewarmMyCache">
  <!-- Additional content -->
  </application>
</site></sites>
```

```
<!-- Additional content -->
<serviceautostartproviders>
  <add name="PrewarmMyCache"
type="MyNamespace.CustomInitialization, MyLibrary">
</add></serviceautostartproviders>
```

Когда сервер IIS 7.5 начинает работу или когда перезапускается отдельный пул приложения, IIS 7.5 использует информацию из файла applicationHost.config для определения, какие приложения должны быть автоматически запущены. Для каждого приложения, которое будет отмечено для автоматического запуска IIS 7.5 посылает запрос, в течение обработки данного запроса приложение временно не будет принимать HTTP-запросы.

Вы можете создать управляемый авто-старт с обязательной точкой входа, путем реализации интерфейса IProcessHostPreloadClient, как показано в следующем примере:

```
public class CustomInitialization :
System.Web.Hosting.IProcessHostPreloadClient
{
  public void Preload(string[] parameters)
  {
 // Perform initialization.
  }
}
```

После выполнения кода в методе Preload ваше ASP.NET приложение будет готово обрабатывать запросы из сети. С появлением авто-старт функции в IIS 7.5 и ASP.NET 4.0, у вас есть четко определенный подход для выполнения инициализации приложений с дорогим по времени и/или производительности первым HTTP запросом. Например, вы можете использовать новую авто-старт функцию для инициализации приложения а после отправить сигнал балансировщику нагрузки о том, что приложение готово обрабатывать запросы.

Переадресация навсегда

В веб-приложениях обычным делом является с течением времени изменение адреса(url), в следствии перемещение страниц или другого контента. Это приводит в накоплению устаревших ссылок в поисковых системах. В ASP.NET разработчики решают эту проблему перенаправлением запроса по старому адресу на новый с помощью метода `Response.Redirect`. Однако, данный метод возвращает результат HTTP 302 Found (временная переадресация), в результате браузер запрашивает страницу дважды, когда пытается получить доступ к содержимому по старому адресу.

В ASP.NET 4.0 был добавлен дополнительный метод, который возвращает код HTTP 301 – перемещено окончательно. Пример использования данного метода показан в следующем примере: `RedirectPermanent("/newpath/foroldcontent.aspx");` Агенты поисковых машин и другие механизмы, которые обрабатывают код HTTP 301 будут хранить новый адрес, связанный с содержимым.

Сжатие состояние сессии

ASP.NET по умолчанию предоставляет два варианта для хранения состояния сессии: поставщик состояния сессии, который работает за пределами процесса сервера и поставщик состояния сессий, который хранит информацию в базе данных Microsoft SQL Server. Поскольку оба варианта связаны с хранением информации за пределами рабочего процесса веб-приложения, сессия должны быть сериализована перед отправкой на уделанное хранение. В зависимости от того, сколько информации разработчик хранит в сессии объем сериализованных данных может достигать очень больших размеров.

ASP.NET 4.0 содержит новый механизм для сжатия данных при работе поставщиков сессий. Когда в настройках атрибут `compressionEnabled` принимает значение истина, как показано в следующем примере, ASP.NET будет сжимать и распаковывать сериализованные данные с помощью `.NET Framework System.IO.Compression.GZipStream` класса

```
<sessionstate mode="SqlServer" sqlconnectionstring="data
source=dbserver;Initial Catalog=aspnetstate"
allowcustomsqldatabase="true" compressionenabled="true">
</sessionstate>
```

Таким образом, путем простого добавление нового атрибута в файл Web.config можно реализовать значительное сокращение размера сериализованной сессии. При этом надо помнить, что используя этот метод, увеличивается нагрузка на центральный процессор.

Увеличение размера допустимых URL-адресов

ASP.NET 4.0 вводит новые возможности для увеличения размера используемых URL-адресов. В предыдущих версиях ASP.NET длина URL ограничена 260 символами (этот предел основывается на ограничении длины пути файловой системы NTFS). ASP.NET 4.0 позволят программисту увеличивать или уменьшать это лимит с помощью двух новых атрибутов элемента httpRuntime. В следующем примере приведен пример использования атрибутов:

```
<httpruntime maxrequestpathlength="260"
maxquerystringlength="2048">
</httpruntime>
```

Атрибут maxRequestPathLength – задает максимальную длину для части URL, которая содержит: протокол, имя сервера и строку запроса. При помощи атрибута maxQueryStringLength – задается максимальная длина строки запроса.

ASP.NET 4.0 позволяет задать набор символов, которые нельзя использовать в URL. При этом, когда URL-адрес содержит запрещенные символы запрос отвергается и возвращается ошибка с кодом HTTP 400. В предыдущих версиях ASP.NET URL можно было проверить только ограниченным набором символов. В ASP.NET 4.0 запрещенный набор символов можно задать при помощи атрибута requestPathInvalidChars элемента httpRuntime, как это показано в следующем примере:

```
<httpruntime requestpathinvalidchars="<, >, *, %, &, :, \ ">  
</httpruntime>
```

По умолчанию, атрибут `requestPathInvalidChars` определяет 7 недопустимых символов. (В строке, которая присваивается `requestPathInvalidChars`, символы: меньше (<), больше (>) и амперсанд (&) кодируются, так как файл `Web.config` представляет собой файл XML.) Вы можете настроить набор запрещенных символов самостоятельно по мере необходимости. Стоит заметить, что ASP.NET 4.0 всегда отвергает URL-адреса, в которых содержатся символы из диапазона ASCII от 0x00 до 0x1F, потому что они являются запрещенными согласно определению RFC 2396 в протоколе IETF. При использовании Windows Server с IIS 6 или выше, драйвер `http.sys` автоматически отвергнет URL-адреса с этими символами.

Расширяемая проверка запросов

ASP.NET проверяет строку запроса на наличие данных, которые обычно используются при межсайтовых атаках (XSS). Если будет найдена потенциально опасная подстрока, то будет выставлен проверочный флаг и вернется ошибка. Встроенный анализатор вернет ошибку только в том случае, если он найдет самые общие строки, используемые при XSS нападениях.

Предыдущие попытки сделать XSS анализатор более агрессивным привели большому количеству ложных срабатываний. Тем не менее, программистам может понадобиться более строгий анализ или наоборот более мягкий для определенных страниц или для конкретного типа запросов.

В результате, в ASP.NET 4.0 функция проверки была сделана расширяемой, так что бы программисты могли использовать собственные алгоритмы анализа запросов. Для создания собственного анализатора, необходимо задать класс, который наследуется от нового типа `System.Web.Util.RequestValidator` и настроить приложение, используя раздел `httpRuntime` в конфигурационном файле `Web.config`. В следующем примере показано, как задать пользовательский класс проверки:


```
<httpruntime requestvalidationtype="Samples.MyValidator,  
Samples">  
</httpruntime>
```

В атрибуте `requestValidationType` задается название пользовательского класса для проверки. Для каждого запроса ASP.NET вызывает пользовательский тип для обработки каждой части HTTP запроса. URL-адреса, все HTTP заголовки (с куками и пользовательскими заголовками) и само содержимое страницы, все данные доступны для пользовательской проверки, как показано в следующем примере:

```
public class CustomRequestValidation : RequestValidator  
{  
 protected override bool IsValidRequestString(  
 HttpContext context, string value,  
 RequestValidationSource requestValidationSource,  
 string collectionKey,  
 out int validationFailureIndex)  
 {...}  
}
```

В случае, если вы не хотите исследовать все приходящие данные, вы можете не создавать пользовательский класс, а просто воспользоваться методом `base.IsValidRequestString` для запуска анализатора ASP.NET по умолчанию.

Кэширование объектов в памяти

С момента первого релиза ASP.NET содержит мощный инструмент позволяющий кэшировать объекты в память (`System.Web.Caching.Cache`). Реализация кэша была настолько популярна, что данный метод начали использовать не только в веб-приложениях. Однако для использования кэша в Windows Forms и WPF приложениях необходимо подключить библиотеку `System.Web.dll` к проекту, что является не совсем логичным.

Для того, что бы сделать кэширование доступным во всех тапах проектов в .NET Framework 4.0 добавили новую сборку, новое пространство имен, несколько базовых типа и более удобную реализацию механизма кэширования. Новая сборка `System.Runtime.Caching.dll` содержит все необходимые

инструменты кэширования в пространстве имен System.Runtime.Caching. Данное пространство имен содержит два основных типа классов:

- Абстрактные типы, которые содержат основу для реализации собственных методов кэширования
- Непосредственная реализация кэширования объектов в память (т.е. System.Runtime.Caching.MemoryCache класс)

Реализация класса MemoryCache схожа с ASP.NET кэшем и даже частично использует ту же внутреннюю логику. Были обновлены общедоступные интерфейсы с целью поддержки пользовательского кэширования, но если вам до этого приходилось использовать кэширование ASP.NET, то разобраться в новых интерфейсах не составит труда.

Углубленное описание внутреннего устройства нового класса MemoryCache и работы с ним потребует отдельной статьи. Тем не менее, следующий пример даст вам базовое представление о работе с классом. В качестве примера было написано приложение Windows Form, без какой-либо зависимости от System.Web.dll.

```
private void buttonGet_Click(object sender, EventArgs e)
{
 //Получаем ссылку на объект MemoryCache по умолчанию.
 //Помните, что вы можете создать несколько кэшей
 //в памяти одного приложения.
 ObjectCache cache = MemoryCache.Default;

 //В данном примере мы будем кэшировать содержимое
 файла
 fileContents = cache["filecontents"] as string;

 //Если информация из файла еще не содержится в памяти,
 //то мы читаем файл и помещаем содержимое в кэш
 if (fileContents == null)
 {
 CacheItemPolicy policy = new CacheItemPolicy();

 List<string> filePaths = new List<string>();
 filePaths.Add("c:\\data.txt");
 }
}
```

```

 policy.ChangeMonitors.Add(new
HostFileChangeMonitor(filePaths));

 fileContents = File.ReadAllText("c:\\data.txt");

 cache.Set("filecontents", fileContents, policy);
 }
 MessageBox.Show(fileContents);
}
</string></string>

```

Мониторинг производительности отдельных приложений, которые работают в одном рабочем процессе.

В целях увеличения числа веб-сайтов, которые могут быть размещены на одном сервере, многие хостеры запускают несколько ASP.NET приложений в одном рабочем процессе. Однако, если несколько приложений используют один рабочий процесс, то администраторам очень трудно выявить причину при технических проблемах одного из сайтов.

ASP.NET 4.0 теперь использует новые возможности для мониторинга, которые предоставляет CLR. Для включения данной функции необходимо добавить в конфигурационный файл aspnet.config следующий код:

```

<configuration>
  <runtime>
 <appdomainresourcemonitoring enabled="true">
  </appdomainresourcemonitoring></runtime>
</configuration>

```

Речь идет о aspnet.config файле, который находится в папке с .NET Framework. Не путайте с Web.config файлом. После включения функции appDomainResourceMonitoring будут доступны два основных показателя производительности, которые находятся в категории "ASP.NET Applications ": % Managed Processor Time и Managed Memory Used. Оба эти показателя используют новый CLR менеджер ресурсов, который

контролирует использование процессорного времени и памяти для каждого ASP.NET приложения. В результате с ASP.NET 4.0 администраторы имеют более подробное представление об использовании основных ресурсов каждым веб-приложением в одном рабочем процессе.

Многонаправленность

Вы можете создать приложение, которое предназначено для конкретной версии .NET Framework. В ASP.NET 4.0 появился новый атрибут элемента `compilation` конфигурационного файла `Web.config`, который позволяет задавать значение .NET Framework 4.0 или предыдущие. В следующем примере показано использование атрибута `targetFramework`:

```
<compilation targetframework="4.0">  
</compilation>
```

Пользовательская кодировка HTML, URL и HTTP заголовка

В ASP.NET 4.0 вы можете создать собственные механизмы кодирования для решения следующих задач: кодирование HTML, кодирование URL, кодирование HTML атрибутов и кодирование исходящих HTTP заголовков. Для создания своего кодировщика необходимо создать класс-наследник от нового типа `System.Web.Util.HttpEncoder` и в конфигурационном файле ASP.NET приложения указать имя кодировщика в секции `httpRuntime` файла `Web.config`, как это показано в следующем примере:

```
<httpruntime encodertype="Samples.MyCustomEncoder,  
Samples">  
</httpruntime>
```

После, того как в настройках был указан кодировщик, он будет вызываться ASP.NET после вызова общедоступных методов `System.Web.HttpUtility` и `System.Web.HttpServerUtility`. Это позволяет одной части команды разработчиков создать кодировщик, который использует агрессивное кодирование

символов, в то время как остальная часть команды может использовать общедоступные методы ASP.NET.

И так, до текущего момента рассматривались новые возможности ASP.NET 4.0 связанные с ядром, теперь пришло время поговорить об отдельных частях, таких как: Microsoft Ajax Library, Web Forms, ASP.NET MVC, Dynamic Data.

Новые возможности при использовании библиотеки Microsoft Ajax

Рассмотрим новые возможности, которые открываются перед ASP.NET программистом при использовании библиотеки Microsoft Ajax, а именно:

- Упрощенный синтаксис
- Загрузчик скриптов
- Клиент доступа к данным
- Классы DataContext и AdoNetDataContext
- Интеграция с jQuery

Библиотека Microsoft Ajax является набором функций JavaScript работающих на стороне клиента и совместимыми со всеми современными браузерами, такими как: Internet Explorer, Google Chrome, Apple Safari и Mozilla Firefox. Вы можете воспользоваться всеми преимуществами библиотеки Microsoft Ajax для создания гибкого веб-приложения взаимодействующего с базой данных, которое работает исключительно в рамках веб-браузера.

Поскольку Microsoft Ajax является клиентской JavaScript библиотекой, вы можете использовать ее, как с ASP.NET Web Forms, так и с ASP.NET MVC приложениями. Вы можете так же использовать Ajax библиотеку в страницах, которые содержат только HTML.

Библиотека Microsoft Ajax была выпущена независимо от ASP.NET 4.0 и является проект с открытым кодом. Вы можете скачать последнюю версию библиотеки Microsoft Ajax с сайта: <http://www.asp.net/ajax> .

ASP.NET 4.0 содержит более раннюю версию Microsoft Ajax, которая не поддерживает функции, описанные в этой статье. Поэтому, скачайте последнюю версию с официального сайта ASP.NET.

Упрощенный синтаксис

В новой версии библиотеки Microsoft Ajax синтаксис для создания элементов управления стал еще проще. Например, вы можете использовать всего одну строчку кода для того, что бы прикрепить водяной знак к HTML элементу с идентификатором "Name":

```
Sys.create.watermark("#Name", {WatermarkText: "Add name here..." } );
```

Страница, содержащая данный код будет иметь вид:

Загрузчик скриптов

Библиотека Microsoft Ajax включает собственный загрузчик скриптов. Загрузчик скриптов загружает все скрипты, которые необходимы компонентам или элементам автоматически и выполняет все сценарии в правильном порядке.

Загрузчик скриптов поддерживает следующие функции:

- Автоматически загружает все ресурсы, которые необходимы скрипту
- Проверяет, что бы каждый скрипт был загружен только один раз

- Повышает производительность путем объединения сценариев и параллельной загрузки скриптовых файлов
- Поддерживает загрузку сценариев только тогда, когда они необходимы ("ленивая загрузка" (lazy loading))
- Поддерживает загрузку скриптов сторонних производителей, таких как jQuery или ваши собственные скрипты

Например, следующий код использует преимущества загрузчика, что бы загрузить все необходимые скрипты в правильном порядке:

```
<script src="../../Scripts/MicrosoftAjax/start.js"
type="text/javascript"></script>
<script src="../../Scripts/ACT/ACTRegisterExtended.js"
type="text/javascript"></script>
```

```
<script type="text/javascript">
Sys.require(Sys.components.watermark, function()
{
 Sys.create.watermark("#Name", {
 WatermarkText: "Add name here..."
 });
});
</script>
```

В данном примере используется метод Sys.require, ему вы предоставляете имя элемента (или массив элементов) и функцию, которая должна быть вызвана, как только все необходимые скрипты будут загружены. В предыдущем коде необходимые скрипты будут загружены в следующем порядке:

- MicrosoftAjaxComponentModel.js
- MicrosoftAjaxCore.js
- MicrosoftAjaxGlobalization.js
- ACTCommon.js
- ACTExtenderBase.js
- ACTWatermark.js

Для увеличения производительности загрузчик будет загружать скрипты параллельно, однако выполнять он их будет в правильном порядке. При этом загрузчик будет проверять, что бы каждый скрипт загружался только один раз.

Для того, что бы добавить загрузчик на страницу, необходимо указать ссылку на файл Start.js. При этом, файл Start.js может находиться на локальном сервере или на специальном сервере Microsoft(Microsoft Ajax Content Delivery Network), как показано в примере:

```
<script src="ajax.microsoft.com/ajax/0910/start.js"> </script>
```

После того, как вы указали ссылку на Start.js файл, все остальные JavaScript файлы вы можете загружать при помощи метода Sys.requires.

Для того, что бы больше узнать о Microsoft Ajax Content Delivery Network, рекомендую воспользоваться ссылкой [Microsoft Ajax CDN](#) на официальный ASP.NET сайт.

Клиент доступа к данным

Библиотека Microsoft Ajax предоставляет возможность создать приложение, работающее с базой данных и при этом выполняется полностью веб-браузером. Это стало возможно благодаря появлению трех основных компонентов:

- Client data controls
- Client templates
- Client data context

Компонент DataView позволяет отображать единичную запись или набор записей из базы данных. Просмотр записей из базы данных осуществляется путем создания пользовательского шаблона(client template) для DataView компонента. Например вы можете использовать следующий код, для отображения записей базы данных полученных из WCF сервиса с методом MovieService:

```
<link href="Site.css" rel="stylesheet" type="text/css">
```


```

<script src="Scripts/MicrosoftAjax/start.js"
type="text/javascript"></script>
<script type="text/javascript">
Sys.require([Sys.components.dataView,
Sys.components.dataContext], function()
{
 Sys.create.dataView("#moviesView",
 {
 dataProvider : "Services/MovieService.svc",
 fetchOperation: "GetMovies",
 autoFetch: true
 }
 );
});
</script>
<h1>Movies</h1>
<ul id="moviesView">
 <li>{{Title}} - {{Director}}</li>
</ul>

```

JavaScript код использует загрузчик, для подгрузки всех скриптов, которые необходимы компоненту DataView и объекту DataContext. Объект DataContext используется для получения данных с сервиса. DataView компонент создает HTML представление данных и прикрепляет его к элементу с указанным ID, в нашем случае это moviesView.

Пользовательский шаблон (client template), который содержится в теле странице выглядит следующим образом:

```

<ul id="moviesView">
 <li>{{Title}} - {{Director}}</li>
</ul>

```

Когда запрос будет обработан страница будет выглядеть следующим образом:

Вы можете использовать компонент DataView используя различные источники данных:

- ASP.NET (.asmx) Web services
- WCF Web services
- ADO.NET Data Services
- Любой сервис, который предоставляет данные в формате JSON

Классы DataContext и AdoNetDataContext

Библиотека Microsoft Ajax включает в себя класс DataContext, который схож классами на стороне сервера LINQ to SQL DataContext или Entity FrameworkObjectContext. Класс DataContext предоставляет следующие возможности:

- Поддержка чтения и записи в базу данных
- Поддержка отслеживания изменений
- Обеспечивает поддержку для управления сложными связями и ассоциациями между сущностями состоящих из нескольких записей или таблиц

Класс DataContext помогает взаимодействовать с ASP.NET или WCF Web сервисами. Для связи вашего приложения с ADO.NET Data Services сервисом библиотека Microsoft Ajax содержит

специальный класс `AdoNetDataContext`. Вы можете использовать оба класса для получения и обновления данных.

Интеграция с jQuery

jQuery является очень популярной JavaScript библиотекой с открытым исходным кодом. Она содержится и в ASP.NET Web Forms и в ASP.NET MVC. Библиотека Microsoft Ajax разработана таким образом, чтобы привлечь jQuery разработчиков. Вы можете беспрепятственно интегрировать jQuery плагины с Microsoft Ajax компонентами в рамках одного приложения. Например, в следующем примере на странице будет создан элемент с водяным знаком, но при этом будет использован jQuery синтаксис:

```
<link href="Site.css" rel="stylesheet" type="text/css">
<script src="Scripts/MicrosoftAjax/start.js"
type="text/javascript"></script>
<script src="Scripts/ACT/ACTRegisterExtended.js"
type="text/javascript"></script>
<script type="text/javascript">
 Sys.require([Sys.components.watermark, Sys.scripts.jquery],
function() {
 $(".required")
 .watermark({
 WatermarkText: "Add something here..."
 })
 .css({
 backgroundColor: "red",
 color: "white"
 });
 });
</script>

<input type="text">
<input type="text">
```

jQuery `$(".required")` – селектор, который используется для получения всех элементов на странице имеющих указанный класс. После этого, на все найденные элементы крепится водяной знак.

Обратите внимание, что библиотека Microsoft Ajax поддерживает jQuery сцепления. Т.е. множественные операции применимы ко всем элементам, которые нашел селектор jQuery.

Установка мета-тегов с помощью свойств Page.MetaKeywords и Page.MetaDescription

Одним из небольших добавлений, которое было сделано в ASP.NET 4.0 Web Forms является возможность задавать мета-теги свойствами MetaKeywords и MetaDescription класса страницы. Эти два свойства представляют соответствующие мета-теги на странице, как показано в следующем примере:

```
<head id="Head1" runat="server">
  <title>Untitled Page</title>
  <meta name="keywords" content="These, are, my,
keywords">
  <meta name="description" content="This is the description
of my page">
  </meta></meta>
</head>
```

Эти два свойства работают таким же образом, как и свойство Title. Они следуют следующим правилам:

1. Если отсутствуют мета-теги в элементе head, которые соответствуют именам свойств (т.е. name="keywords" для Page.MetaKeywords и name="description" для Page.MetaDescription), то мета-теги будут добавлены на страницу при ее визуализации.
2. Если мета-теги с такими именами уже заданы, то свойства используются для получения и установки содержимого существующих тегов.

Вы можете установить свойства во время выполнения приложения, что позволяет использовать информацию из базы данных или других источников. Так же можно задать свойства Keywords и Description в директиве @ Page в заголовке разметки Web Forms страницы.

Содержимое тега `description` используется при отображении результатов запроса в поисковой системе Google. (Подробности можно прочитать в официальном блоге Google Webmaster Central в статье [Improve snippets with a meta description makeover](#)). С недавних пор Bing и Google не используют содержимое тега `keywords`, но другие поисковые системы, возможно, продолжают использовать. Для более подробной информации рекомендуется прочитать статью [Meta Keywords Advice](#) на сайте Search Engine Guide.

Описанные выше свойства являются маленькими дополнениями, которые избавляют вас от необходимости задавать вручную или писать собственный код для создания мета-тегов.

Возможность включения состояния представления только для отдельных компонентов

По умолчанию, состояние представления работает для всей странице целиком, в результате чего, каждый элемент на странице хранит свое состояние, даже если это не нужно. Состояние представления содержит в себе весь HTML страницы и увеличивается при отправке запросов и получении ответов.

Чем больше данных скапливается, тем больше это сказывается на производительности (в худшую сторону). В предыдущих версиях ASP.NET разработчики могли отключить состояние представления для всей страницы, но не для отдельного компонента. В ASP.NET 4.0 все компоненты, обрабатываемые на стороне сервера, содержат свойство `ViewStateMode`, которое позволяет отключить состояние представления целиком и включить его только для тех компонентов, которым это необходимо, тем самым сильно сократить размер страницы.

Свойство `ViewStateMode` является перечислением, которое может принимать значения: `Enabled`, `Disabled` и `Inherit`. `Enabled` – включает состояние представления для всех дочерних компонентов, которым установлено значение `Inherit` или ничего не задано. `Disabled` – отключает состояние представления

и Inherit - указывает, что компонент использует настройки от родительского компонента.

Следующий пример показывает принцип работы свойства ViewStateMode:

```
<form id="form1" runat="server">
  <script runat="server">
 protected override void OnLoad(EventArgs e) {
 if (!IsPostBack) {
 label1.Text = label2.Text = "[DynamicValue]";
 }
 base.OnLoad(e);
 }
  </script>
  <asp:placeholder id="PlaceHolder1" runat="server"
viewstatemode="Disabled">
 Disabled: <asp:label id="label1" runat="server"
text="[DeclaredValue]"><br>
 <asp:placeholder id="PlaceHolder2" runat="server"
viewstatemode="Enabled">
 Enabled: <asp:label id="label2" runat="server"
text="[DeclaredValue]">
 </asp:label></asp:placeholder>
  </asp:label></asp:placeholder>
  <hr>
  <asp:button id="Button1" runat="server" text="Postback">
</asp:button></form>
```

В примере, код отключает состоянием представления для компонента PlaceHolder1. Дочерний компонент label1 наследует значение этого свойства (по умолчанию свойство ViewStateMode всех компонентов имеет значениеInherit). В компоненте PlaceHolder2 состояниями представления доступно и label2 наследует это свойство.

При первоначальной загрузке страницы, значения компонентов будет:

```
Disabled: [DynamicValue]
Enabled: [DynamicValue]
```

Однако после нажатия на кнопку, значения изменятся на:

Disabled: [DeclaredValue]
Enabled: [DynamicValue]

Класс Page является таким же компонентом, как и все остальные, с той лишь только разницей, что он является родительским для всех компонентов на странице. По умолчанию, для страницы свойство ViewStateMode имеет значение Enabled. Надо заметить, что свойство ViewStateMode учитывается, только если EnableViewState имеет значение True.

Хорошей практикой является использование описанного свойства в компоненте ContentPlaceHolder на мастер-странице, где для самой мастер-страницы нужно отключить состояние представления, а для отдельных компонентов ContentPlaceHolder – включить.

Возможности браузера

ASP.NET предоставляет подробную информацию о браузере, который пользователь использует для просмотра сайта. Данная функция была названа “возможности браузера” (browser capabilities) . Возможности браузера представлены в виде объекта HttpBrowserCapabilities (который доступен в свойстве Request.Browser). Например, при помощи объекта HttpBrowserCapabilities вы можете легко определить версию и тип текущего браузера, и какую версию JavaScript он поддерживает. Или вы можете использовать объект HttpBrowserCapabilities для определения, является ли текущий запрос с мобильного устройства или нет.

Объект HttpBrowserCapabilities определяет возможности браузеров на основе внутренней информации, которая содержит все данные по каждому из браузеров. В ASP.NET 4.0 эта информация была обновлена и пополнена последними новинками браузеров и устройств, такими как: Google Chrome, Research в Motion BlackBerry smartphones, и Apple iPhone.

Полный список определяемых браузеров:

- blackberry.browser
- chrome.browser

- Default.browser
- firefox.browser
- gateway.browser
- generic.browser
- ie.browser
- iemobile.browser
- iphone.browser
- opera.browser
- safari.browser

На самом деле, ASP.NET 4.0 содержит очень много нововведений связанных с определением и поддержкой различных браузеров

Маршрутизация в ASP.NET 4.0

В ASP.NET 4.0 добавлена поддержка маршрутизации при использовании Web Forms. Маршрутизация позволяет вам настраивать приложения для обработки запросов, URL которых не соответствует физическим файлам. Соответственно, вы можете использовать маршрутизацию для определения URL-адресов, которые будут понятны пользователям и помогут в продвижении вашего сайта (SEO) в поисковых машинах.

Например, URL страницы, которая отображает товары соответствующей категории, может выглядеть следующим образом: `http://website/products.aspx?categoryid=12`.

Но при использовании маршрутизации, вы можете настроить приложение на обработку URL вида:

`http://website/products/software`.

Маршрутизация стала доступна начиная с ASP.NET 3.5 SP1. (для получения дополнительной информации по использованию маршрутизации в ASP.NET 3.5 SP1 рекомендуется прочитать статью [Using Routing With WebForms](#) на Phil Haack's blog).

Однако, ASP.NET 4.0 содержит функции, которые упрощают использование маршрутизации:

- Класс `PageRouteHandler`. Данный класс является простым HTTP обработчиком, который используется при определении маршрута. `PageRouteHandler` передает данные на страницу, для которой предназначен запрос.
- Новые свойства `HttpRequest.RequestContext` и `Page.RouteData`, которые упрощают доступ к информации о маршруте.
- Два новых конструктора выражений, которые находятся в `System.Web.Compilation.RouteUrlExpressionBuilder` и `System.Web.Compilation.RouteValueExpressionBuilder` соответственно:
 - `RouteUrl` – обеспечивает простой путь создания URL, которые соответствуют формату URL для серверных ASP.NET компонентов.
 - `RouteValue` – позволяет получить информацию от объекта `RouteContext`.
 - Класс `RouteParameter`, который позволяет передать данные из объекта `RouteContext` в запрос для компонента источника данных (по аналогии с `FormParameter`).

Маршрутизация для Web Forms страниц

Следующий пример показывает, как определить маршруты при использовании Web Forms используя новый метод `MapPageRoute` `Route` класса:

```
public class Global : System.Web.HttpApplication
{
 void Application_Start(object sender, EventArgs e)
 {
 RouteTable.Routes.MapPageRoute("SearchRoute",
 "search/{searchterm}", "~/search.aspx");
 RouteTable.Routes.MapPageRoute("UserRoute",
 "users/{username}", "~/users.aspx");
 }
}
```

Следующий пример эквивалентен предыдущему, но использует класс `PageRouteHandler`:

```
RouteTable.Routes.Add("SearchRoute", new
Route("search/{searchterm}",
  new PageRouteHandler("~/search.aspx")));
```

Код из примера устанавливает соответствие маршрута к физической странице (первый маршрут к странице `~/search.aspx`). В первом случае так же указано, что может быть передан параметр `searchterm`, который будет извлечен из URL и передан странице.

Метод `MapPageRoute` поддерживает следующие перегружаемые методы:

- `MapPageRoute(string routeName, string routeUrl, string physicalFile, bool checkPhysicalUrlAccess)`
- `MapPageRoute(string routeName, string routeUrl, string physicalFile, bool checkPhysicalUrlAccess, RouteValueDictionary defaults)`
- `MapPageRoute(string routeName, string routeUrl, string physicalFile, bool checkPhysicalUrlAccess, RouteValueDictionary defaults, RouteValueDictionary constraints)`

Параметр `checkPhysicalUrlAccess` определяет, должны ли быть проверены права доступа к физической странице, к которой направляет маршрут (в нашем случае это страница `search.aspx`) и права доступа к маршруту (в нашем случае это `search/{searchterm}`). Если значение параметра `checkPhysicalUrlAccess` - `False`, то доступ будет проверен только к маршруту. Права доступа задаются в файле конфигурации `Web.config`, как показано в следующем примере:

```
<configuration>
  <location path="search.aspx">
 <system.web>
 <authorization>
 <allow roles="admin">
 <deny users="*">
```

```

 </deny></allow></authorization>
 </system.web>
</location>
<location path="search">
 <system.web>
 <authorization>
 <allow users="*">
 </allow></authorization>
 </system.web>
</location>
</configuration>

```

В данном примере, доступ к физической странице search.aspx могут иметь только пользователи с ролью admin. Если параметр checkPhysicalUrlAccess имеет значение True (которое является значением по умолчанию), только администраторы могут получить доступ к URL вида /search/{searchterm}, поскольку всем остальным доступ запрещен к физической странице search.aspx.

Если параметр checkPhysicalUrlAccess имеет значение False, все пользователи могут использовать маршрут - /search/{searchterm}.

Получение информации о маршрутах в коде Web Forms страницы

В коде Web Forms страницы вы можете получить доступ к информации, извлеченной из URL-адреса (или другой информации, которая была добавлена в объект RouteData при задании маршрута) используя два новых свойства: HttpRequest.RequestContext и Page.RouteData.

Следующий пример показывает как можно использовать объект Page.RouteData:

```

protected void Page_Load(object sender, EventArgs e)
{
 string searchterm = Page.RouteData.Values["searchterm"] as
string;
 label1.Text = searchterm;
}

```

Код извлекает значение, которое было передано в виде параметра searchterm, как мы и определяли в маршруте.

Рассмотрим пример на основе URL-адреса:

<http://i-liger.com/search/denis/>

Когда запрос будет обработан, на странице search.aspx будет имя "denis".

Получение информации о маршрутах в разметке страницы

Метод, описанный в предыдущем разделе, показывает, как получить информацию о маршруте в коде страницы, но у программистов есть возможность, используя конструкторы выражений, получить ту же информацию в разметке.

Конструкторы выражений были описаны как "скрытые жемчужины ASP.NET" (подробности можно прочитать в статье [Express Yourself With Custom Expression Builders](#) на Phil Haack's blog). Очень жаль, что по данной теме очень мало информации, потому что конструкторы выражений являются очень мощным и в тоже время элегантным способом работы с декларативным кодом.

ASP.NET 4.0 содержит два новых конструктора выражений для Web Forms маршрутизации. Следующий код показывает пример их использования:

```
<asp:hyperlink id="HyperLink1" runat="server"
navigateurl="<%$RouteUrl:SearchTerm=denis%>">Search for
Denis</asp:hyperlink>
```

В этом примере выражение RouteUrl используется для создания URL адреса с параметром. Данный метод избавляет от необходимости четко прописывать полный URL в разметке и позволяет в будущем изменить структуру URL без изменения кода. На основе заданного ранее маршрута, данный код в разметке сгенерирует URL следующего вида:

<http://i-liger.com/search/denis/>

Так же вы можете использовать параметры маршрута в разметке, например, следующий пример показывает использование конструктора RouteValue:

```
<asp:label id="Label1" runat="server"
text="<%%$RouteValue:SearchTerm%>">
</asp:label>
```

Когда, страница с данным кодом будет обработана, Label будет иметь значение "denis". Конструктор RouteValue делает простым использование параметров маршрута в разметке страницы и избавляет от необходимости работы с более сложным синтаксисом вида: Page.RouteData ["SearchTerm"].

Использование параметров маршрута в источниках данных

Класс RouteParameter позволяет использовать параметр маршрута, как параметр для компонента источника данных. Это работает очень схоже сRouteParameter, как показано в следующем примере:

```
<asp:sqldatasource id="SqlDataSource1" runat="server"
connectionstring="<%%$ ConnectionStrings:MyNorthwind %>"
selectcommand="SELECT CompanyName,ShipperID FROM Shippers
where
 CompanyName=@companyname"><selectparameters>
 <asp:routeparameter name="companyname"
routekey="searchterm">
 </asp:routeparameter></selectparameters>
</asp:sqldatasource>
```

В данном случае аргумент searchterm, будет использован, как@companyname параметр, в SELECT запросе.

Новые возможности ASP.NET 4 (Часть 7)

Диаграммы ASP.NET

Диаграммы ASP.NET значительно расширяют возможности визуализации данных, которые предоставляет .NET Framework. Используя компоненты построения диаграмм, вы можете легко создавать ASP.NET страницы, содержащие графическое представление сложного статистического или финансового анализа. Компоненты диаграмм являлись дополнением к .NET Framework версии 3.5 SP1 и стали частью .NET Framework 4.

Основные изменения:

- Теперь существует 35 различных типов диаграмм
- Неограниченное количество районов диаграмм, заголовков, легенд и аннотаций
- Огромное количество настроек для каждого типа диаграмм
- 3-D версия большинства типов диаграмм
- Подписи данных, которые можно размещать вокруг вершин
- Линия интервалов(Strip lines), масштабирование разрывов и логарифмический масштаб
- Более 50 финансовых и статистических формул для анализа данных и преобразований
- Простое связывание и управление данными диаграммы
- Поддержка распространенных типов данных, таких как: дата, время и валюта
- Поддержка интерактивных и событийных изменений, включая обработку событий нажатия мышкой
- Управление состоянием

На следующих рисунках приведены примеры диаграмм финансовых отчетов построенных с помощью ASP.NET 4.0

Multiple Price Indicators

Using Bollinger Bands and Volume Indicators

Calculating Averages and Using Forecasting

Using Bollinger Bands and Moving Averages

Дополнительные примеры использования диаграмм ASP.NET можно посмотреть, скачав примеры со страницы: [Samples Environment for Microsoft Chart Controls](#) сайта MSDN Web.

Добавление диаграммы на страницу ASP.NET

В следующем примере показано, как добавить диаграмму в разметку ASP.NET страницы. Здесь, компонент строит диаграмму, используя статический данные.

```
<asp:chart id="Chart1" runat="server">
  <series>
 <asp:series name="Series1" charttype="Column">
 <points>
 <asp:datapoint axislabel="Product A" yvalues="345">
 <asp:datapoint axislabel="Product B" yvalues="456">
 <asp:datapoint axislabel="Product C" yvalues="125">
 <asp:datapoint axislabel="Product D" yvalues="957"> &
 </asp:datapoint> </asp:datapoint> </asp:datapoint> </asp:datapoint>
 </asp:datapoint> </asp:datapoint> </asp:datapoint> </asp:datapoint>
 </points>
 </asp:series>
 </series>
  <chartareas>
 <asp:chartarea name="ChartArea1">
```

```

 <axisy islogarithmic="True">
  </axisy></asp:chartarea>
</chartareas>
<legends>
  <asp:legend name="Legend1" title="Product Sales">
</asp:legend></legends>
</asp:chart>

```

Создание 3-D диаграмм

Диаграмма может содержать набор областей (ChartAreas), которые включают в себя ChartArea объекты. Эти объекты описывают особенности и характеристики области диаграммы. Например, для построения 3-D диаграммы используйте свойство Area3DStyle, как показано в следующем примере:

```

<asp:chartarea name="ChartArea1">
  <area3dstyle rotation="10" perspective="10" enable3d="True"
inclination="15" isrightangleaxes="False" wallwidth="0"
isclustered="False">
  <%-- Additional markup here --%>
</area3dstyle></asp:chartarea>

```

Картинка ниже показывает 3-D диаграмму типа Bar с четырьмя последовательностями:

Использование интервальной линии и логарифмического масштаба

Интервальная линейка и логарифмический масштаб – это два дополнения, способных сделать вашу диаграмму более тонченной. Они применяются для каждой из осей диаграммы.

Например, используя объект `ChartArea`, можно задать свойства `AxisY.IsLogarithmic` и `ScaleBreakStyle` только для оси Y. Следующий фрагмент кода показывает, как это можно сделать:

```
<asp:chartarea name="ChartArea1">  
  <axisy>  
 <scalebreakstyle breaklinestyle="Wave"  
collapsiblepacethreshold="40" enabled="True">  
 </scalebreakstyle> </axisy>  
</asp:chartarea>
```

В результате получится диаграмма типа:

Фильтрация данных с использованием компонента QueryExtender

Очень распространенной задачей для разработчиков является отображение данных с возможностью их фильтрации. Обычно это решается путем создания параметра `Where` в компоненте источника данных. Данный подход может оказаться сложным при реализации и в некоторых случаях `Where` синтаксис не позволяет вам использовать все преимущества базы данных.

Для создания более легкой фильтрации в ASP.NET 4.0 был добавлен новый компонент QueryExtender. QueryExtender может быть связан сEntityDataSource или LinqDataSource компонентом.

ПосколькуQueryExtender использует LINQ, то фильтр применяется до того, как данные отправятся на страницу, что делает операцию фильтрации очень быстрой. Компонент QueryExtender поддерживает различные параметры фильтрации. Дальше описываются данные параметры.

Поиск

При необходимости использовать поиск записи, для QueryExtender необходимо указать идентификатор компонента, в который будет вводиться текст. В следующем примере, компонент использует текст из элемента TextBoxSearch для поиска по полям ProductName и Supplier.CompanyName. Поиск осуществляется в данных, которые были получены из LinqDataSource.

```
<asp:linqdatasource id="dataSource" runat="server">
  TableName="Products">
</asp:linqdatasource>
<asp:queryextender targetcontrolid="dataSource" runat="server">
  <asp:searchexpression datafields="ProductName,
  Supplier.CompanyName" searchtype="StartsWith">
 <asp:controlparameter controlid="TextBoxSearch">
 </asp:controlparameter></asp:searchexpression>
  </asp:queryextender>
```

Диапазон (Range)

Параметр диапазона по принципу работы схож с параметром поиска, отличается лишь тем, что задается парой значений, что бы определить диапазон. Следующий пример производит фильтрацию по полю UnitPrice. Диапазон задается значениями из компонентов TextBoxFrom и TextBoxToсоответственно.

```
<asp:linqdatasource id="dataSource" runat="server">
  TableName="Products">
</asp:linqdatasource>
```

```

<asp:queryextender targetcontrolid="dataSource" runat="server">
  <asp:rangeexpression datafield="UnitPrice" mintype="Inclusive"
maxtype="Inclusive">
 <asp:controlparameter controlid="TextBoxFrom">
 <asp:controlparameter controlid="TextBoxTo">

</asp:controlparameter></asp:controlparameter></asp:rangeexp
ression>
</asp:queryextender>

```

Свойство выражения (PropertyExpression)

Свойство выражения позволяет задать сравнение со значением. Если значение в результате сравнения получается True, то анализируемые данные будут отображены. В следующем примере, компонент QueryExtender фильтрует данные путем сравнения поля Discontinued со значением заданным в элементе CheckBoxDiscontinued.

```

<asp:linqdatasource id="dataSource" runat="server"
tablename="Products">
</asp:linqdatasource>
<asp:queryextender targetcontrolid="dataSource" runat="server">
  <asp:propertyexpression>
 <asp:controlparameter controlid="CheckBoxDiscontinued"
name="Discontinued">
 </asp:controlparameter></asp:propertyexpression>
</asp:queryextender>

```

Пользовательское выражение (CustomExpression)

Наконец, вы можете задавать собственные выражения для компонента QueryExtender. Это свойство позволяет вызывать функцию на странице, которая определяет логику использования фильтра. Следующий пример показывает, как задать свое выражение для компонента QueryExtender:

```

<asp:linqdatasource id="dataSource" runat="server"
tablename="Products">
</asp:linqdatasource>

```

```
<asp:queryextender targetcontrolid="dataSource" runat="server">  
  <asp:customexpression onquerying="FilterProducts">  
</asp:customexpression></asp:queryextender>
```

Следующий пример показывает пример функции, которую вызывает компонент QueryExtender. Здесь для фильтрации, вместо того, что бы включить раздел Where в запрос к базе данных используется LINQ запрос.

```
protected void FilterProducts(object sender,  
CustomExpressionEventArgs e)  
{  
  e.Query = from p in e.Query.Cast<product>()  
 where p.UnitPrice >= 10  
 select p;  
}  
</product>
```

Данный пример показывает использование только одного выражения. Однако вы можете включить множество выражений в компонент QueryExtender.

Улучшение CSS

Одним из основных направлений, над которым работали разработчики ASP.NET 4.0, является рендеринг HTML, совместимый с последними web стандартами. Изменения, которые были сделаны в данном направлении, затрагивают механизм работы серверных компонентов ASP.NET 4.0 с CSS стилями.

Параметры совместимости для рендеринга

Для обеспечения совместимости рендеринга в ASP.NET 4.0 был добавлен новый атрибут controlRenderingCompatibilityVersion элемента pages.

Если web-приложение или web-сайт нацелены на использование .NET Framework 4, то по умолчанию атрибут controlRenderingCompatibilityVersion имеет значение

"4.0". Данный элемент определяется в файле Web.config и по умолчанию применяется ко всем ASP.NET 4.0 приложениям:

```
<system.web>  
  <pages controlrenderingcompatibilityversion="3.5|4.0">  
</pages> </system.web>
```

Свойство `controlRenderingCompatibility` является строкой, это позволяет в будущем добавить новые значения. На текущий момент свойство поддерживает:

- "3.5" данное значение задает традиционный рендеринг и разметку. При этом разметка, получаемая в результате обработки компонентов, является 100% обратно совместимой и свойство `xhtmlConformance` по-прежнему учитывается.

- "4.0". Если свойство имеет это значение, то обработка ведется согласно следующим правилам:

- Свойство `xhtmlConformance` всегда учитывается со значением "Строгий" (Strict). В результате, элементы отображаются согласно стандарту XHTML 1.0 строгой разметки.
- Отключенные элементы больше не создают недействующие стили.
- DIV элементы, вокруг скрытых полей, используют стили, которые не пересекаются с пользовательскими CSS стилями.
- Компонент `Menu` теперь генерирует разметку, которая является семантически правильной и соответствует общепринятым стандартам.
- Компонент `Validation` больше не использует встроенные стили.
- Компоненты, которые раньше по умолчанию генерировали атрибут `border="0"` (компоненты, которые являются наследниками от ASP.NET `Table` и ASP.NET `Image`), больше не создают его.

Отключение компонентов

В ASP.NET 3.5 SP1 и предыдущих версиях атрибут `disabled` задавался всем компонентам, которые имели свойство `Enabled` установленное в `False`. Однако согласно спецификации HTML 4.01, данный атрибут могут иметь только элементы ввода. И так рассмотрим, как это работает.

В ASP.NET 4.0 вы можете задать значение "3.5" для атрибута `controlRenderingCompatibilityVersion` следующим образом:

```
<system.web>  
  <pages controlrenderingcompatibilityversion="3.5">  
</pages> </system.web>
```

И при этом задать следующие свойства для компонента `Label`:

```
<asp:label id="Label" runat="server" text="Test" enabled="false">  
</asp:label>
```

На выходе вы получите следующий HTML:

```
<span id="Label1" disabled="disabled">Test</span>
```

В ASP.NET 4.0 вы можете свойству `controlRenderingCompatibilityVersion` присвоить значение "4.0". В этом случае только компоненты, которые на выходе создают элементы ввода, добавят атрибут `disabled` (конечно, свойство `Enabled` должно иметь значение `False`). При этом компоненты, не генерирующие элементов ввода, вместо атрибута добавят ссылку на CSS класс, который вы можете использовать для скрытия элемента. Например, компонент `Label` из предыдущего примера преобразуется в следующий код:

```
<span id="Label1" class="aspnetdisabled">Test</span>
```

По умолчанию элементам присваивается класс "aspNetDisabled", однако вы можете изменить это значение, используя статическое свойство `DisabledCssClass` класса `WebControl`. Или если хотите, то можно отключить функцию генерации класса, для этого существует свойство `SupportsDisabledAttribute`.

Скрытие div элемента вокруг скрытых полей

В ASP.NET 2.0 и предыдущих версиях рендеринг системных скрытых полей (например, полей, в которых хранится информация о состоянии представления (view state)), внутри элемента div соответствовал стандарту XHTML. Однако это создавало проблему, когда к элементу div применялся CSS стиль, появлялась рамка шириной в 1 пиксел вокруг скрытого слоя. В ASP.NET 4.0, элементу div задается ссылка на CSS класс, как показано в примере:

```
<div class="aspNetHidden">...</div>
```

Вы можете определить стиль для этого класса:

```
<style type="text/css">  
  DIV# aspNetHidden {border:0;}  
</style>
```

Рендеринг компонентов, использующих шаблоны без таблиц

По умолчанию, все ASP.NET компоненты, которые поддерживают шаблоны, автоматически создают таблицы вокруг содержимого для обеспечения линейного стиля. К таким компонентам относятся:

- FormView
- Login
- PasswordRecovery
- ChangePassword
- Wizard
- CreateUserWizard

Новое свойство `RenderOuterTable` этих компонентов помогает избавиться от автоматически создаваемых таблиц.

Рассмотрим следующий пример использования компонента `FormView`:

```
<asp:formview id="FormView1" runat="server">  
  <itemtemplate>
```

```
Content
</itemtemplate>
</asp:formview>
```

Данный код создаст разметку:

```
<table cellpadding="0" border="0" id="FormView1" style="border-collapse:collapse;">
  <tbody><tr>
 <td colspan="2">
 Content
 </td>
  </tr>
</tbody></table>
```

Но если присвоить свойству `RenderOuterTable` значение `False`:

```
<asp:formview id="FormView1" runat="server"
renderoutertable="false">
</asp:formview>
```

То код на выходе получится вида:

```
Content
```

Данное расширение позволяет получить больше контроля над генерируемым кодом, тем самым облегчает стилизацию вашего контента. Это изменение отключает поддержку дизайнером Visual Studio 2010 функции авто-формат, поскольку больше нет элемента таблицы, к которому применялся стиль.

Улучшения компонента `ListView`

В ASP.NET 4.0 использование компонента `ListView` стало проще. В предыдущих версиях необходимо было указывать шаблон разметки (`LayoutTemplate`), который содержал серверный компонент с заданным идентификатором. Пример использования компонента `ListView` в ASP.NET 3.5:

```
<asp:listview id="ListView1" runat="server">
  <layouttemplate>
```


```
<asp:placeholder id="ItemPlaceholder"
runat="server"></asp:placeholder>
</layouttemplate>
<itemtemplate>
</itemtemplate>
</asp:listview>
```

В ASP.NET 4.0 компоненту ListView, больше не нужно задавать шаблон разметки. В результате, код из предыдущего примера сокращается до следующего:

```
<asp:listview id="ListView1" runat="server">
<itemtemplate>

</itemtemplate>
</asp:listview>
```

Улучшения компонентов CheckBoxList и RadioButtonList

В ASP.NET 3.5 для компонентов CheckBoxList и RadioButtonList можно задать разметку двух видов:

- Flow. Элемент span будет содержать весь контент компонента.
- Table. Все содержимое компонента будет помещено в элемент table.

Следующий пример демонстрирует эти свойства:

```
<asp:checkboxlist id="CheckBoxList1" runat="server"
repeatlayout="Flow">
<asp:listitem text="CheckBoxList" value="cbl">
</asp:listitem></asp:checkboxlist>
<asp:radiobuttonlist runat="server" repeatlayout="Table">
<asp:listitem text="RadioButtonList" value="rbl">
</asp:listitem></asp:radiobuttonlist>
```

На выходе имеем HTML:

```
<span id="CheckBoxList1"><input id="CheckBoxList1_0"
type="checkbox" name="CheckBoxList1$0"><label
for="CheckBoxList1_0">CheckBoxList</label></span>
```

```
<table id="RadioButtonList1" border="0">
  <tbody><tr>
 <td>
 <input id="RadioButtonList1_0" type="radio"
name="RadioButtonList1" value="rbl">
 <label for="RadioButtonList1_0">RadioButtonList</label>
 </td>
  </tr>
</tbody></table>
```

Поскольку эти два компонента содержат списки элементов, то было бы семантически правильно и логично использовать list HTML элемент. Это упрощает процесс стилизации и чтения страницы, используя вспомогательные технологии. В ASP.NET 4.0 разработчики добавили поддержку новых значений свойства RepeatLayout в компонентах CheckBoxList и RadioButtonList:

- OrderedList – используется элемент ol.
- UnorderedList – используется элемент ul.

Следующий пример демонстрирует новые значения:

```
<asp:checkboxlist id="CheckBoxList1" runat="server"
repeatlayout="OrderedList">
  <asp:listitem text="CheckBoxList" value="cbl">
</asp:listitem></asp:checkboxlist>
<asp:radiobuttonlist id="RadioButtonList1" runat="server"
repeatlayout="UnorderedList">
  <asp:listitem text="RadioButtonList" value="rbl">
</asp:listitem></asp:radiobuttonlist>
```

В результате получается следующий HTML:

```
<ol id="CheckBoxList1">
  <li>
 <input id="CheckBoxList1_0" type="checkbox"
name="CheckBoxList1$0" value="cbl">
 <label for="CheckBoxList1_0">CheckBoxList</label>
```

```

 </li>
</ol>

<ul id="RadioButtonList1">
  <li>
 <input id="RadioButtonList1_0" type="radio"
name="RadioButtonList1" value="rbl">
 <label
for="RadioButtonList1_0">RadioButtonList</label>
  </li>
</ul>

```

Если вы установили значение `OrderedList` или `UnorderedList` свойству `RepeatLayout` и используете параметр `RepeatDirection`, то это приведет к исключению во время выполнения, поскольку в этом случае данное свойство не имеет никакого значения.

Улучшения компонента Menu

До ASP.NET 4.0 компонент `Menu` отображался в серию HTML таблиц. Это не соответствовало общепринятым стандартам и делало процесс стилизации более сложным.

В ASP.NET 4.0 компонент `Menu` генерирует HTML разметку, в которой используются упорядоченные и неупорядоченные списки элементов. Следующий пример показывает эту особенность:

```

<asp:menu id="Menu1" runat="server">
  <items> <asp:menuitem text="Home" value="Home">
 <asp:menuitem text="About" value="About">
  </asp:menuitem></asp:menuitem></items>
</asp:menu>

```

После рендеринга страницы, получится следующий HTML код (код события `onclick` был убран для ясности)

```

<div id="Menu1">
  <ul>
 <li><a href="#" onclick="...">Home</a></li>
 <li><a href="#" onclick="...">About</a></li>
  </ul>

```

```
</div>  
<script type="text/javascript">  
  new Sys.WebForms.Menu('Menu1');  
</script>
```

В дополнение к улучшениям рендеринга, была добавлена возможность навигации в меню, используя клавиатуру. Т.е. когда меню получает фокус, вы можете использовать стрелки на клавиатуре для навигации по элементам. Теперь компонент Menu соответствует рекомендациям ARIA (accessible rich internet applications) документа [ARIA guidelines](#).

Стили для элемента Menu теперь размещаются в заголовке страницы, а не в соответствующих HTML элементах. Если вы хотите получить полный контроль над стилизацией элемента, вы можете использовать новое свойство IncludeStyleBlock. Если вы присвоите этому свойству значение False, то блок стиля создан не будет.

Компоненты Wizard и CreateUserWizard

В ASP.NET компоненты Wizard и CreateUserWizard поддерживают шаблоны, которые позволяют определить HTML код, получаемый на выходе (CreateUserWizard является наследником от Wizard).

Следующий пример показывает объявление CreateUserWizard элемента с заданием шаблонов:

```
<asp:createuserwizard id="CreateUserWizard1" runat="server"  
activestepindex="0">  
  <headertemplate>  
  </headertemplate>  
  <sidebartemplate>  
  </sidebartemplate>  
  <stepnavigationtemplate>  
  </stepnavigationtemplate>  
  <startnavigationtemplate>  
  </startnavigationtemplate>  
  <finishnavigationtemplate>  
  </finishnavigationtemplate>  
<wizardsteps>
```

```

 <asp:createuserwizardstep id="CreateUserWizardStep1"
runat="server">
 <contenttemplate>
 </contenttemplate>
 <customnavigationtemplate>
 </customnavigationtemplate>
</asp:createuserwizardstep>
 <asp:completewizardstep id="CompleteWizardStep1"
runat="server">
 <contenttemplate>
 </contenttemplate>
</asp:completewizardstep>
</wizardsteps>
</asp:createuserwizard>

```

Компонент генерирует HTML код, аналогичный приведенному ниже:

```

<table cellspacing="0" cellpadding="0" border="0"
id="CreateUserWizard1" style="border-collapse:collapse;">
  <tbody><tr>
 <td>Header</td>
  </tr>
  <tr style="height:100%;">
 <td>
 <table cellspacing="0" cellpadding="0" border="0"
style="height:100%;width:100%;border-collapse:collapse;">
 <tbody><tr>
 <td style="height:100%;width:100%;"></td>
 </tr>
 </tbody></table>
 </td>
 </tr>
  <tr>
 <td align="right"></td>
  </tr>
</tbody></table>

```

В ASP.NET 3.5 SP1 вы можете управлять содержанием шаблона, но по-прежнему у вас нет полного контроля над генерируемым кодом. В ASP.NET 4.0 вы можете создать шаблон `LayoutTemplate` и поместить в него компонент

Placeholder, при этом необходимо использовать специальные имена, как показано в примере:

```
<asp:createuserwizard id="CreateUserWizard1" runat="server"
activestepindex="1">
  <layouttemplate>
 <asp:placeholder id="headerPlaceholder" runat="server">
 <asp:placeholder id="sideBarPlaceholder" runat="server">
 <asp:placeholder id="wizardStepPlaceholder" runat="server">
 <asp:placeholder id="navigationPlaceholder" runat="server">

</asp:placeholder> </asp:placeholder> </asp:placeholder> </asp:p
laceholder> </layouttemplate>
  <headertemplate>
  Header
</headertemplate>
  <wizardsteps>
 <asp:createuserwizardstep runat="server">
 <contenttemplate>
 </contenttemplate>
 </asp:createuserwizardstep>
 <asp:completewizardstep runat="server">
 <contenttemplate>
 </contenttemplate>

  </asp:completewizardstep> </wizardsteps>
</asp:createuserwizard>
```

Результатом работы данного кода будет являться (без содержания, которое определено в шаблонах):

```
<span> </span>
```

На текущий момент, только SPAN является элементом, который не определил программист (разработчики ASP.NET ожидают в будущих версиях избавиться даже от этого элемента). Это дает вам контроль над практически всем содержимым, которое порождает компонент Wizard.

ASP.NET MVC

В ASP.NET 3.5 SP1 March 2009 ASP.NET MVC был доступен в виде дополнения. Теперь ASP.NET 4.0 содержит предварительную версию ASP.NET MVC 2. Когда Visual Studio 2010 поступит в продажу, она будет содержать RTM версию ASP.NET MVC 2. Рассмотрим новые возможности, которые доступны на текущий момент в ASP.NET MVC 2 в ASP.NET 4 Beta 2.

Поддержка областей (Areas)

Области предназначены для группировки контроллеров и представлений в отдельные секции, относительно изолированных друг от друга, из которых в свою очередь состоят большие приложения. Каждая область может быть реализована, как отдельный ASP.NET MVC проект. Это облегчает разбиение большого проекта на более мелкие и позволяет нескольким группам разработчиков работать одновременно над одним приложением.

Поддержка нового атрибута DataAnnotations

Атрибут DataAnnotations упрощает процесс создания логики проверки корректности модели данных, используя элементы мета-данных. Впервые атрибут DataAnnotations был использован в ASP.NET Dynamic Data в ASP.NET 3.5 SP1. Этот атрибут был добавлен в механизм связей, который доступен по умолчанию, с целью проверки вводимых пользователем данных.

Шаблонизируемые помощники (Templated helpers)

Шаблонизируемые помощники позволяют вам ассоциировать шаблон редактирования и шаблон отображения с определенным типом данных. Например, вы можете указать, что для всех значений типа System.DateTime нужно использовать компонент "Календарь" (date-picker). Эта функция схожа с шаблонами полей в ASP.NET Dynamic Data.

Методы Html.EditorFor и Html.DisplayFor имеют встроенную поддержку рендеринга стандартных типов данных и сложных

объектов с несколькими свойствами. Они так же поддерживают основные настройки рендеринга, позволяя применять атрибуты: `DisplayName` и `ScaffoldColumn` к объекту `ViewModel`. Часто, разработчики хотят иметь полный контроль над генерируемым кодом.

Теперь `Html.EditorFor` и `Html.DisplayFor` предоставляют эту возможность, путем использования механизма шаблонизации, в котором вы можете определить свой шаблон для каждого базового типа.

Помощники теперь возвращают объекты с типом `MvcHtmlString`

Для обеспечения возможности использовать новый синтаксис кодирования HTML в ASP.NET 4.0, все HTML помощники возвращают тип `MvcHtmlString`, вместо прежнего `String`. Хочу заметить, что если вы используете ASP.NET MVC 2 с ASP.NET 3.5, то вы не можете использовать новый синтаксис; новый синтаксис доступен, только при использовании ASP.NET MVC 2 совместно с ASP.NET 4.

`JsonResult` может возвращаться только на HTTP POST запросы

Для того, что бы предотвратить JSON-атаки, по умолчанию, `JsonResult` класс реагирует только на HTTP POST запросы. В следствии этого, все Ajax методы, которым возвращается объект типа `JsonResult`, должны быть изменены на метод POST. При необходимости вы можете изменить это правило, используя новое свойство `JsonRequestBehavior` класса `JsonResult`. Для получения дополнительной информации о JSON-уязвимости посмотрите статью [JSON Hijacking](#) в блоге Phil Haack.

Новое свойство `ModelMetadata`

Новое свойство `ModelMetadata` было добавлено классу `ModelBindingContext`. Оно содержит в себе `Model` и `ModelType` свойства. Так же эти свойства остались

доступны в классе `ModelBindingContext`, но они являются устаревшими и предназначены только для обратной совместимости; они ссылаются на значения свойств `ModelMetadata`.

Источник: [ASP.NET 4 and Visual Studio 2010 Web Development Beta 2 Overview](#)

Dynamic Data

Dynamic Data стала частью .NET начиная с версии .NET Framework 3.5 SP1. Данная библиотека предоставляет богатый набор функций для создания приложений, предназначенных для управления данными. Вот некоторые их основных функций:

- Поддержка быстрой разработки приложений (RAD - rapid application development) для быстрого создания сайтов управляющих данными.
- Автоматическая валидация данных, которая базируется на ограничениях заданных в модели данных.
- Возможность легко изменить представление данных, которое основано на компонентах `GridView` и `DetailsView`, путем задания шаблона представления для каждого из полей.

Для дополнительной информации о Dynamic Data рекомендуется ознакомиться с материалом `Dynamic Data documentation` доступном на сайте `MSDN Library`.

В ASP.NET 4.0 библиотека `Dynamic Data` была расширена и улучшена, с целью предоставления программистам еще более мощных и удобных инструментов для разработки веб приложений.

Использование библиотеки `Dynamic Data` в существующих проектах

Основные функции, которые предоставляет `Dynamic Data` в .NET Framework 3.5 SP1, следующие:

- Шаблоны полей (Field templates) – Данная функция предоставляет возможность задавать шаблон отображения на основе используемых типов данных. Шаблоны полей – это простой способ задать шаблон для группы полей, что в некоторых случаях является намного удобнее, чем использование шаблонизации для каждого отдельного поля.
- Валидация - Dynamic Data позволяет вам, используя атрибуты, провести проверку данных по стандартным сценариям, таким как: проверка поля на обязательность заполнения, принадлежность значения заданному диапазону, проверка типов, проверка с помощью регулярных выражений и предоставляет возможность задать собственную функцию проверки.
- Однако, для использования этих замечательных возможностей необходимо, чтобы выполнялись следующие требования:
 - Слой доступа к данным должен быть основан на Entity Framework или LINQ to SQL.
 - Источниками данных могут быть только компоненты EntityDataSource или LinqDataSource.
 - Проект должен быть создан с помощью Dynamic Data или Dynamic Data Entities шаблонов. В крайнем случае, необходим весь набор файлов, который содержит все перечисленные функции.

Основная цель поддержки Dynamic Data в ASP.NET 4.0 – это предоставить возможность использовать все преимущества Dynamic Data в обычных ASP.NET приложениях. Следующий пример демонстрирует, как можно добавить функции Dynamic Data на существующую страницу:

```
<asp:gridview id="GridView1" runat="server"
autogeneratedcolumns="True" datakeynames="ProductID"
datasourceid="LinqDataSource1">
</asp:gridview>
```

```
<asp:linqdatasource id="LinqDataSource1" runat="server"
contexttypename="DataClassesDataContext" enabledelete="True"
enableinsert="True" enableupdate="True" tablename="Products">
</asp:linqdatasource>
```

Для использования функций Dynamic Data необходимо добавить на страницу следующий код:

```
GridView1.EnableDynamicData(typeof(Product));
```

Если компонент GridView будет находиться в режиме редактирования, то библиотека Dynamic Data автоматически проверит вводимую информацию на соответствие формату данных и в отрицательном случае выдаст сообщение об ошибке.

Данная функция так же предоставляет и другие преимущества, например вы, можете задать значение по умолчанию для режима добавления записи. Следующий код демонстрирует эту возможность:

```
detailsView1.EnableDynamicData(typeof(Product), new {
ProductName = "DefaultName" });
```

Декларативный синтаксис компонента DynamicDataManager

Компонент DynamicDataManager был расширен таким образом, что бы вы могли настроить его декларативным способом, т.е. в разметке страницы ASP.NET, а не только в коде. Разметка для данного компонента теперь может выглядеть следующим образом:

```
<asp:dynamicdatamanager id="DynamicDataManager1"
runat="server" autoloadforeignkeys="true">
  <datacontrols>
 <asp:datacontrolreference controlid="GridView1">
  </asp:datacontrolreference> </datacontrols>
</asp:dynamicdatamanager>
<asp:gridview id="GridView1" runat="server"> </asp:gridview>
```

Шаблонизация сущностей

Шаблоны сущностей предлагают новый способ представления данных без необходимости создавать отдельную страницу. Страницы могут использовать компонент FormView (вместо компонента DetailsView, который использовался в предыдущих версиях Dynamic Data) и компонент DynamicEntity для генерации шаблона сущности. Данные компоненты дают вам больше контроля над разметкой генерируемой Dynamic Data.

При использовании шаблонов сущностей, Visual Studio 2010 создает следующий набор директорий и файлов:

- \DynamicData\EntityTemplates
- \DynamicData\EntityTemplates\Default.ascx
- \DynamicData\EntityTemplates\Default_Edit.ascx
- \DynamicData\EntityTemplates\Default_Insert.ascx

Папка EntityTemplate содержит шаблоны представления объекта модели. По умолчанию, объект использует шаблон, заданный в файле Default.ascx. Следующий код демонстрирует пример шаблона в файле Default.ascx:

```
<asp:entitytemplate runat="server" id="TemplateContainer1">
  <itemtemplate>
 <tr>
 <td>
 <asp:label id="Label1" runat="server" oninit="Label_Init">
 </td>
 <asp:dynamiccontrol runat="server"
oninit="DynamicControl_Init">
 </asp:dynamiccontrol></asp:label>
 </tr>
 </itemtemplate>
  </asp:entitytemplate>
```

Шаблоны по умолчанию можно изменить. Вы можете создать шаблоны для каждого типа операции: просмотра, редактирования и вставки. Новые шаблоны добавляются на основе имен типов данных. Например, вы можете добавить следующий шаблон:

\\DynamicData\\EntityTemplates\\Products.aspx

Шаблон может содержать следующую разметку:

```
< tr>
  < td>Name
  < td>
 <asp:dynamiccontrol runat="server" datafield="ProductName">

  < td>Category
  < td>
 <asp:dynamiccontrol runat="server" datafield="Category">
</asp:dynamiccontrol></asp:dynamiccontrol>
```

Шаблоны сущностей отображаются на странице, используя новый компонент DynamicEntity. Во время выполнения, данный компонент заменяется содержимым шаблона. Следующая разметка показывает компонент FormView на странице Detail.aspx, который использует шаблон сущности. Обратите внимание, что элемент DynamicEntity находится в разметке:

```
<asp:formview runat="server" id="FormView1"
datasourceid="DetailsDataSource"
onitemdeleted="FormView1_ItemDeleted">
  <itemtemplate>
 <asp:dynamientity runat="server">
 </asp:dynamientity> <table class="DDDDetailsTable"
cellpadding="6">
 <tbody><tr class="td">
 <td colspan="2">
 <asp:dynamichyperlink id="EditHyperLink" runat="server"
action="Edit" text="Edit">
 <asp:linkbutton id="DeleteLinkButton" runat="server"
commandname="Delete" causesvalidation="false"
onclick="return confirm(&quot;Are you sure you want to
delete this item?&quot;);" text="Delete">
 </asp:linkbutton> </asp:dynamichyperlink> </td>
 </tr>
 </tbody> </table>
 </itemtemplate>
  </asp:formview>
```

Новые шаблоны для URL и E-mail полей

ASP.NET 4.0 содержит два новых встроенных шаблона: `EmailAddress.ascx` и `Url.ascx`. Данные шаблоны используются для представления полей, которым задан тип `EmailAddress` или `Url` с помощью атрибута `DataType`. Объекта типа `EmailAddress` будет представлен в виде `mailto:` гиперссылки, т.е. когда пользователь кликнет по ссылке, откроется пользовательский e-mail клиент. А объект типа `Url` отобразится в виде обычной гиперссылки.

Следующий пример показывает, как задать тип объектов:

```
[DataType(DataType.EmailAddress)]  
public object HomeEmail { get; set; }
```

```
[DataType(DataType.Url)]  
public object Website { get; set; }
```

Создание ссылок с помощью компонента `DynamicHyperLink`

Библиотека `Dynamic Data` использует новые возможности маршрутизации, которые были добавлены в `.NET Framework 3.5 SP1`. Новый компонент `DynamicHyperLink` упрощает создание ссылок на страницах `Dynamic Data` сайта. Следующий пример показывает, как можно использовать компонент `DynamicHyperLink`:

```
<asp:dynamichyperlink id="ListHyperLink" runat="server"  
action="List" tablename="Products">  
 Show all products  
</asp:dynamichyperlink>
```

Данный код создает ссылку на страницу со списком товаров, используя данные маршрутизации, которые заданы в файле `Global.asax`. При этом компонент, по умолчанию атрибуту `TableName` задает имя объекта, для которого создана `Dynamic Data` страница.

Поддержка наследования модели данных

И Entity Framework и LINQ to SQL поддерживают наследование в своих моделях данных. Для примера рассмотрим базу данных, которая содержит таблицу InsurancePolicy. Так же база данных будет содержать таблицы CarPolicy и HousePolicy, которые включают в себя все поля из таблицы InsurancePolicy и еще несколько дополнительных полей. Библиотека Dynamic Data теперь поддерживает наследование объектов в модели данных и наследование таблиц.

Поддержка связей “многие ко многим” (только при использовании Entity Framework)

Entity Framework поддерживает связь “многие ко многим” между таблицами. Данная функция реализована по средствам обзора связей коллекции объектов. Были добавлены шаблоны ManyToMany.ascx и ManyToMany_Edit.ascx для просмотра и редактирования данных.

Новые атрибуты DisplayAttribute и EnumDataTypeAttribute

Основная функция нового атрибута DisplayAttribute – это предоставить вам больше контроля над представлением полей.

В предыдущих версиях Dynamic Data атрибут DisplayName позволял вам менять заголовки полей.

Новый класс DisplayAttribute позволяет вам задать гораздо больше параметров для отображения полей: порядок отображения полей и вы можете указать, будет ли поле использоваться в качестве фильтра. Атрибут, так же поддерживает независимый заголовок, который используется в компоненте DetailsView, вспомогательный текст для поля и водяной знак, который будет использован, если поле предполагает ввод текста.

Новый класс EnumDataTypeAttribute был добавлен с целью отображения перечислений в поля. Когда вы применяете данный атрибут к полю, вам необходимо указать тип перечисления. Dynamic Data использует шаблон из файла Enumeration.ascx для создания пользовательского представления для отображения и редактирования значений с типом перечисление.

Поддержка фильтров

Версия Dynamic Data 1.0 поддерживала фильтр по столбцам булевого типа и по столбцам вторичного ключа, при этом данный фильтр не показывал выражение, по которому проходила фильтрация. Новый атрибут DisplayAttribute призван решить эту проблему. В дополнение к этому новый фильтр использует новый компонент QueryExtender из Web Forms. Это позволяет использовать фильтр без необходимости изменения компонента источника данных. Наряду с этими расширениями, фильтр получил некоторые особенности компонентов, которые используют шаблоны. Наконец, класс DisplayAttribute позволяет вам переопределить фильтр по умолчанию.