


ASP.NET

IN 60 MINUTES A DAY

Glenn Johnson

- *Master ASP.NET with this book and online workshop given by an expert trainer*
- *Reinforce lessons from the book with online lectures and code listings*
- *Learn ASP.NET in 17 sessions — each only 1 hour long*

A REVOLUTIONARY VIRTUAL CLASSROOM


ASP.NET in 60 Minutes a Day


Glenn Johnson


GIFT OF THE ASIA FOUNDATION
NOT FOR RE-SALE

QUÀ TẶNG CỦA QUỸ CHÂU Á
KHÔNG ĐƯỢC BÁN LẠI


WILEY

Wiley Publishing, Inc.

Executive Publisher: Robert Ipsen
V.P. and Publisher: Joseph B. Wikert
Senior Editor: Ben Ryan
Editorial Manager: Kathryn A. Malm
Development Editor: Jerry Olson
Production Editor: Vincent Kunkemueller
Media Development Specialist: Angela Denny
Text Design & Composition: Wiley Composition Services

Copyright © 2003 by Glenn Johnson. All rights reserved.

Published by Wiley Publishing, Inc., Indianapolis, Indiana
Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8700. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256; (317) 572-3447, fax (317) 572-4447, E-mail: permcoordinator@wiley.com.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Trademarks: Wiley, the Wiley Publishing logo and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Cataloging-in-Publication Data is available from the publisher.

ISBN: 0-471-43023-4

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1


Contents

	Acknowledgments	xxiii
	About the Author	xxiv
	Introduction	xxviii
Chapter 1	Introducing ASP.NET	1
	Problems with Older Versions of Active Server Pages	2
	The Benefits of ASP.NET	2
	What Language Should Be Used?	3
	Choosing the Appropriate Development Environment	6
	The Operating System	6
	The Database Server	6
	The Version Control Software	7
	The Visual Studio .NET Edition	7
	Visual Studio .NET Professional Edition	7
	Visual Studio .NET Enterprise Developer Edition	8
	Visual Studio .NET Enterprise Architect Edition Contents	8
	Software Selection Conclusions	9
	The Software Installation Location	9
	Developer Permission Assignments	10
	Setting up the Development Environment	11
	Installing Windows	11
	Configuring Internet Information Server	11
	Other Software	11
	Installing SQL Server 2000 Developer Edition	12
	Creating the SQL Server Service Account	13
	SQL Server Installation	13
	Adding a SQL Server Login for Your Use	15
	SQL Server Stored Procedure Debugging	16
	Installing Visual Studio .NET	18
	Installing Visual SourceSafe Server	19

	Installing Visual SourceSafe Client	19
	Windows 2000 Administration	20
	Visual SourceSafe Administration	21
	Summary	30
Chapter 2	Solutions, Projects, and the Visual Studio .NET IDE	33
	Planning and Creating the Visual Studio .NET	
	Solution Structure	33
	Folder Structure	34
	Virtual Directory Creation	35
	Virtual Directory via Web Sharing	35
	Virtual Directory via Internet Information Services (IIS)	37
	Visual Studio .NET Project Creation	38
	Adding the Solution to Visual SourceSafe	40
	The Visual Studio .NET Integrated	
	Development Environment (IDE)	45
	The Visual Studio .NET Windows	46
	Start Window	47
	Solution Explorer	48
	Class View	49
	Toolbox	49
	The Server Explorer	50
	Task List	51
	Output Window	51
	Command Window	52
	Object Browser	53
	Macro Explorer	54
	Code or Text Editor	54
	Getting Help	55
	Visual Studio .NET Help	55
	Help on the Web	56
	Summary	59
Chapter 3	Exploring ASP.NET and Web Forms	63
	Web Forms	63
	Two ASP.NET Programming Models	65
	Simple ASP.NET Page	65
	Server Controls	68
	HTML Server Controls	69
	Web Server Controls	70
	Server Control Recommendations	70
	Server Control Event Programming	70
	ViewState	70
	Correcting Multiple Entries	72
	Use the IsPostBack Property	72
	Turn off ViewState	73
	Post Back	73
	Responding to Events	74
	Event Handler Procedure Arguments	76

Code-Behind Page	76
Accessing Controls and Events on the Code-Behind Page	78
Web Form Designer Generated Code	80
Life Cycle of a Web Form and Its Controls	81
Page Layout	82
FlowLayout	82
GridLayout	82
Selecting the Proper Layout	83
Summary	94
Chapter 4 The .NET Framework and Visual Basic .NET	
Object Programming	97
Definitions	97
The .NET Framework	99
Assemblies	100
Microsoft Intermediate Language	102
Metadata	104
Common Language Runtime	105
Core Execution Engine	105
Namespaces	106
Common Type System	107
Common Language Specification	109
Base Class Library	110
System Data Types	110
System Data Type or Visual Basic .NET Data Type?	111
Visual Basic .NET Object-Oriented Programming	112
Classes	112
Abstraction	112
Class Creation	113
Class Visibility Modifiers	113
Working with Class Members	114
Encapsulation	116
Events	118
What Is a Constructor?	119
Me Keyword	120
Shared Methods and Variables	120
Inheritance	121
Overriding Methods	122
MyBase Keyword	123
Abstract Methods and Classes	124
Polymorphism	125
Modules	125
Structures	126
Interfaces	127
Enumerations	131
Working with Collections	131
Referencing External Code Libraries	132
Summary	138

Chapter 5	Working with Web Server Controls	141
	The Web Server Control Hierarchy	142
	System.Web.UI.Control	142
	ClientID	143
	Controls	143
	EnableViewState	144
	ID	144
	NamingContainer	145
	Page	146
	Parent	146
	Site	146
	TemplateSourceDirectory	147
	UniqueID	147
	Visible	147
	System.Web.UI.WebControls.WebControl	148
	AccessKey	148
	Attributes	148
	BackColor, BorderColor, and ForeColor	149
	BorderStyle	150
	BorderWidth	151
	ControlStyle and ControlStyleCreated	151
	CssClass	152
	Enabled	152
	Font	152
	Height, Width	153
	Style	154
	TabIndex	154
	ToolTip	155
	Label Control	155
	TextBox Control	155
	Button and LinkButton Control	156
	HyperLink Control	158
	Image and ImageButton Controls	159
	CheckBox and RadioButton Controls	160
	ListControl Abstract Class	162
	The RadioButtonList and CheckBoxList Controls	163
	DropDownList and ListBox Controls	166
	Validation Controls	167
	BaseValidator Class	168
	RequiredFieldValidator	168
	BaseCompareValidator	169
	CompareValidator	169
	RangeValidator	169
	RegularExpressionValidator	170
	CustomValidator	170
	Client-Side Validation Examples	171
	Server-Side Validation Examples	172

	ValidationSummary	173
	Using Cancel Buttons with Validation	174
	Test Server Validation	179
	Summary	180
Chapter 6	Using Data-Bound Web Controls	185
	Data-Binding Basics	186
	Single Value Data Binding	186
	Repeated Value Data Binding	188
	Repeated Binding Control Properties	188
	DataSource	188
	DataMember	189
	DataTextField	189
	DataTextFormatString	189
	DataValueField	193
	Repeated Binding Control Methods	193
	Repeated Binding Control Events	193
	Mapping Fields to the Control	193
	Dynamic Field Mapping	194
	Templated Field Mapping	194
	Using the Eval Method	196
	Data Bound Controls	196
	ListBox and DropDownList Control	196
	Repeater Control	197
	DataList Control	205
	DataGrid Control	219
	Summary	238
Chapter 7	Building User Controls and Custom Web Controls	241
	User Controls	242
	Creating a User Control	242
	Adding a User Control to a Page	243
	Accessing Data from the User Control	243
	Positioning User Controls	244
	User Control Events	245
	Dynamically Loading Controls	247
	Raising Events to the Page	248
	Web Server Controls	250
	Creating and Compiling a Control Library	250
	Creating a Simple Control	251
	The HTMLTextWriter	252
	Write	252
	WriteLine and WriteLineNoTabs	253
	WriteBeginTag and WriteAttribute	253
	WriteFullBeginTag	254
	WriteStyleAttribute	254
	RenderBeginTag and RenderEndTag	255
	AddAttribute and AddStyleAttribute	256

	Adding Properties to the Server Control	256
	Working with ViewState Data	258
	Adding Methods to the Server Control	258
	Adding Child Controls to the Server Control	259
	Adding the Custom Control Builder	263
	Raising Events	264
	Retrieving Postback Data	266
	Composite Controls	269
	Inheriting from Existing Controls	274
	Summary	284
Chapter 8	Data Access with ADO.NET	289
	Connected versus Disconnected Data	290
	ADO.NET Data Providers	291
	SQL Data Provider	291
	OleDb Data Provider	291
	Odbc Data Provider	291
	Oracle Data Provider	291
	ADO.NET Data Namespaces	292
	Primary Data Objects	293
	Provider-Specific Data Objects	293
	Connection	293
	Command	300
	DataReader	305
	DataAdapter	308
	Non-Provider-Specific Data Classes	310
	DataSet	311
	DataTable	312
	DataView	315
	Modifying Table Data	318
	Setting the Primary Key	318
	Adding DataRow Objects	319
	Deleting Rows	321
	Editing Rows	322
	Using the DataGrid to Modify Data	323
	Editing a DataRow with the DataGrid	325
	Adding a DataRow with the DataGrid	327
	Deleting a DataRow with the DataGrid	330
	Updating the Data Store	330
	Paging the DataGrid	333
	Sorting Data with the DataGrid	334
	Summary	338
Chapter 9	Working with XML Data	343
	XML in the .NET Framework	344
	The XML Document Object Model	344
	XML Namespace	345

XML Objects	345
XmlDocument and XmlDataDocument	346
XPathDocument	348
XmlConvert	348
XPathNavigator	348
XmlNodeReader	348
XmlTextReader	348
XmlTextWriter	348
XmlValidatingReader	349
XslTransform	349
Working with XML Documents	349
Creating a New XmlDocument from Scratch	349
Parsing XmlDocument Using the DOM	351
Parsing XmlDocument Using the XPathNavigator	352
Searching the XmlDocument Using the DOM	353
Searching XPathDocument Using the XPathNavigator	357
Writing a File Using the XmlTextWriter	359
Reading a File Using the XmlTextReader	362
XslTransform	363
The ASP.NET XML Web Control	367
DataSets and XML	367
Reading an XML Document into the DataSet	368
Writing an XML Document from the DataSet	370
Using the XmlDataDocument with a DataSet	371
Validating XML Documents	373
XmlValidatingReader	373
Summary	380
Chapter 10 Streams, File Access, and Serialization	383
Stream Classes	384
Stream	385
FileStream	387
FileStream Constructor	387
FileStream Examples	389
Null Stream	393
MemoryStream	394
MemoryStream Constructor	394
MemoryStream Examples	395
NetworkStream	397
NetworkStream Constructor	397
NetworkStream Example	398
CryptoStream	400
CryptoStream Constructor	400
CryptoStream Encryption Example	401
CryptoStream Decryption Example	402

BufferedStream	403
BufferedStream Constructor	404
BufferedStream Example	404
Response.OutputStream	405
Stream Helper Classes	406
BinaryWriter	407
BinaryReader	407
TextWriter and TextReader	407
StreamWriter	408
StreamReader	408
HttpRequest	408
File Classes	409
File Class	409
FileInfo Class	412
File Uploading with the File Field Control	414
Directory Classes	416
Directory Class	416
Get All File and Folder Entries	417
Get Computer Drive List	417
DirectoryInfo Class	418
Isolated Storage	420
Serialization	422
Binary Serialization	424
SOAP Serialization	425
XML Serialization	429
Final Notes on Serialization	431
Summary	435
Chapter 11 Working with GDI+ and Images	439
Understanding How the Browser Retrieves Images	440
Building the Image Engine	441
Image	443
Bitmap	446
Using the Bitmap Class to Resize an Image	446
Uploading Images to a Database	448
Retrieving Images from the Database	451
GDI+	457
GDI+ Helper Data Types	457
Point/PointF	457
Rectangle/RectangleF	457
Size/SizeF	458
Color	458
Pen	458
Brush	458
Graphics	458
Drawing an Image on the Fly	463
Adding Drawing Code	465

Fonts	467
FontFamilies	467
Font Metrics	468
Fonts	468
Creating a Text Bitmap on the Fly	468
Enumerating the Colors	470
Enumerating the FontFamilies	470
Enumerating the FontStyles	471
Loading the Font Sizes	471
Rendering the Text	471
Summary	476
Chapter 12 ASP.NET Applications	479
ASP.NET Applications	481
The Global.asax File	481
Application_Start	481
Application_End	482
Session_Start	482
Session_End	482
The HttpApplication Class	482
The HttpContext Class	484
Pipeline Processing of the Request	484
The HTTP Handler	486
Built-in HTTP Handlers	486
Creating an HTTP Handler	486
Installing the HTTP Handler	487
The HTTP Module	489
Creating an HTTP Module	489
Installing the HTTP Module	490
Maintaining State	491
Application State Data	492
Session State Data	493
Request State Data	495
Cache	496
Cache Dependency	496
Cache Timeout	499
Static Variables	499
Web Configuration File	499
Error Handling	500
Page Navigation	503
HyperLink and HyperLink Control	503
Window.Open	504
Response.Redirect	506
Server.Transfer	507
Object-Oriented Approach	507
Panels	509
Summary	518

Chapter 13 Site Security	521
Understanding Security Basics	522
Authentication	523
Authorization	524
Impersonation	524
Delegation	524
Windows Security	525
Workgroup Environment	525
Domain Environment	526
NTFS File System	527
Internet Information Server Security	529
Authentication Methods	529
Anonymous	529
Basic	530
Digest	530
Integrated Windows	531
Certificate	531
IP Address and Domain Name Restrictions	532
Secure Communications	532
How SSL Works	533
Client Certificates	534
Secure Sockets Layer (SSL) Setup	534
ASP.NET Security	539
ASP.NET Request Processing Account	540
ASP.NET Authentication	541
Default (IIS)	542
Windows	542
Passport	542
Forms	543
Forms Authorization	547
Windows Authorization	550
Identity and Principal	550
Identity	551
Principal	552
Forms Authentication Example Using Database Access	553
Database Setup	553
The Project File and Folder Structure	555
Web.config Settings	555
Login Page Authentication	556
Attaching the Roles to the Principal	559
Declarative Security Authorization	560
Imperative Security	561
Imperative Security versus Declarative Security	562
Code Access Security Basics	563
Evidence	563
Code Access Permissions	564

Working with Code Access Security	565
Code Groups	565
Security Policy Levels	565
Requested Permissions	566
Exception Handling	568
Security Policy Administration	569
Testing Code Access Security	570
Summary	575
Chapter 14 Performance Tuning and Application Instrumentation	579
Load Testing	580
Performance Tuning in a Development Environment	581
Identifying Bottlenecks	581
Performance and Instrumentation Tools	582
Debug	582
Assert	582
Write, WriteLine	583
WriteIf, WriteLineIf	584
Fail	584
Trace	584
Switches	585
BooleanSwitch	585
TraceSwitch	586
Debug Monitor Utility	587
TraceListener	588
DefaultTraceListener	588
TextWriterTraceListener	589
EventLogTraceListener	589
Web Trace	591
Page-Level Trace	591
Application-Level Trace	592
Using Trace in Components	593
Performance Monitor	594
Performance Counters	597
Application Center Test	600
Performance Tips	604
String Concatenation	604
StringBuilder	607
Caching	608
Page Caching	609
Object Caching	610
Graphics Caching	611
ViewState	612
Database Performance	612
Stored Procedures	613
Indexes	613
Calculated Fields	613
Summary	617

Chapter 15	Building and Versioning .NET Components	621
	Building Reusable Components	622
	Creating the Class Library Project	622
	Using the Component	625
	Setting a Reference to the Component	625
	Calling the Component	625
	Locating the Component at Run Time	627
	Assembly Versioning	628
	Private Assemblies	630
	Side-by-Side Versioning	632
	Strong-Named Assemblies	633
	Creating a Strong-Named Assembly	633
	Using Strong-Named Assemblies	636
	Fusion Log Viewer (FusLogVw.exe)	637
	Shared Assemblies	639
	Assembly-Binding Policies	642
	Microsoft .NET Framework Configuration Tool	644
	Publisher Policies	645
	Probing for Assemblies	646
	Cross-Language Inheritance	647
	Summary	659
Chapter 16	Creating Web Services	663
	The Role of Web Services	664
	Business Scenarios	665
	Show Me the Money	665
	Web Service Basics	665
	Simple Object Access Protocol (SOAP)	667
	SOAP Message	667
	SOAP Header	668
	SOAP Fault	669
	Web Service Description Language	670
	Universal Description Discovery Integration	673
	Discovery with Disco	674
	Static Discovery	674
	Dynamic Discovery	675
	The Disco.exe Utility	675
	Web Service Proxies	677
	Consuming a Web Service	678
	Create the Project	678
	Set a Web Reference	678
	Executing the Web Server Method	682
	Adding More Web Service Functionality	684
	Additional Web Service Settings	686
	Credentials	686
	URL	686
	Proxy (Firewall)	687
	Timeout	687

Executing an Asynchronous Method	687
Asynchronous Execution Using a Synchronization Object	687
Asynchronous Execution Using a Callback Function	689
Building a Visual Studio .NET Web Service	690
Create the Project	690
Create the TextToImage Class	690
Creating the ImageURL Page	694
Registering the Web Service with a UDDI Registry	695
Create the Technology Model (tModel)	695
Add the Service Information	696
Understanding the UDDI Menu Hierarchy	698
Summary	705
Chapter 17 Deployment and Migration	709
Migration	710
ASP and ASP.NET Coexistence	710
ASP to ASP.NET Changes	711
Subprocedures Require Parentheses	713
Server-Side Script Blocks	713
Set and Let	716
Request Object	717
Method Arguments	720
Single Language per Page	721
Option Explicit	722
Variables and Strong Typing	722
Include Files	722
Using COM Components	724
AspCompat Switch	725
Early Binding versus Late Binding	726
Deployment	728
XCopy Deployment	728
FTP Deployment	728
What to Copy	728
Copy Project Button	729
Web Setup Project	729
ASP.NET Registration Utility (aspnet_regiis.exe)	731
Summary	733
Appendix A	737
Index	741