

Introducción a ASP.NET

Marcos de Desarrollo

Diseño e implementación de aplicaciones Web con .NET

Contenido

- Introducción a ASP.NET
- Visual Studio
 - Websites y Web Projects
 - Crear una página Web (*Web Form*)
 - Tipos de archivo en una aplicación ASP.NET (*Web Project*)
 - Toolbox
 - Modelos de código (inline code y code-behind)
- Web Forms
 - El modelo de eventos de ASP.NET
 - *View State*
 - Flujo de página
 - Transferencia de control entre páginas
 - Trazas
 - Páginas de Error
- Controles de servidor
- Master Pages
- Internacionalización
- Autenticación

Objetivos

- Conocer los fundamentos de ASP.NET
- Saber crear una aplicación web ASP.NET de tipo Web Project
- Comprender el modelo Code-Behind de ASP.NET

¿Qué es ASP.NET?

- Es la evolución de Active Server Pages (ASP)
- ASP.NET es el framework de programación Web dentro de .NET
 - Al codificar aplicaciones ASP.NET se tiene acceso a las clases del .NET Framework
 - Permite desarrollar aplicaciones Web con un modelo “similar” al utilizado para aplicaciones Windows
 - El componente fundamental de ASP.NET es el **WebForm**
 - Una aplicación Web ASP.NET consta de uno o más WebForms
- En ASP.NET se permite utilizar cualquier lenguaje .NET

Visual Studio

- La gran mayoría de los sitios web con ASP.NET se desarrolla con Visual Studio
- Características:
 - Servidor Web integrado. Sólo acepta conexiones locales
 - Desarrollo multilenguaje
 - Genera parte del código necesario
 - *Intellisense*, comentado y descomentado automático, ...
 - Depuración. Ejecución paso a paso, *breakpoints*, ver información en memoria, ...

Websites y Web Projects

- VS ofrece dos modos de crear una aplicación Web con ASP.NET:
 - **Web Project.** Desarrollo basado en un proyecto
 - File > New > New Project > Asp.NET (Empty) Web Application
 - VS crea archivo .csproj (asumiendo C#) que almacena los archivos que pertenecen al proyecto y características de depuración
 - Estructura similar a un proyecto de consola o ventanas
 - Cuando se ejecuta, VS compila todo el proyecto a un solo ensamblado, antes de lanzar el navegador web
 - Deploy: ensamblado + archivos .aspx
 - **Website.** Desarrollo sin proyecto
 - File > New WebSite
 - En este caso VS asume que cada archivo en el directorio del sitio web forma parte de la aplicación
 - En este caso VS no necesita compilar el código. En lugar de esto, ASP.NET compila el código la primera vez que se solicita un página (aunque se puede utilizar pre-compilación)
 - Deploy : archivos .aspx + código asociado (.aspx.cs, si se utiliza C-B)

¿Website o Web Project?

- En proyectos muy pequeños, puede resultar más sencillo utilizar *Website*
- Para proyectos medianos o grandes es preferible utilizar *Web Project*
 - Es el tipo de desarrollo que utilizaremos

Crear un Web Project

Versión del .NET Framework

Crear una página Web

Solution Explorer (sobre el nombre del proyecto) > Add > New Item

Crear una página Web

Crear una página Web

- Los controles (Label, Button, Text Box, ...) se pueden:
 - Escribir manualmente en vista de código
 - Arrastrar de "ToolBox" a la vista de diseño o a la de código
- La ventana "Properties" permite configurar los controles

Crear una página Web

Tipos de archivo en una aplicación ASP.NET

- En la ventana "Solution Explorer" podemos encontrar:
 - **.aspx**: páginas Web ASP.NET. Contienen la interfaz de usuario y, opcionalmente, código.
 - **.ascx**: controles de usuario.
 - **.asmx o .svc**: servicios Web ASP.NET
 - **web.config**: archivo de configuración de la aplicación Web
 - **global.asax**: permite definir variables globales y reaccionar a eventos de la aplicación (arranque de la aplicación, inicio de una sesión, ...)
 - No se crea por defecto. Si se necesita, hay que añadirlo.
 - **.cs**: código C# asociado a una página .aspx (*code-behind*)
 - **.master**: páginas maestras (*Master Pages*)
 - Otros componentes: imágenes, archivos XML, hojas de estilos, etc.

ToolBox

- La caja de herramientas agrupa distintos tipos de controles que se pueden utilizar en una página ASP.NET
 - Standard:
 - controles ASP.NET
 - Validation
 - controles de validación
 - HTML
 - controles HTML estáticos (tradicionales)
 - ...

Modelo de código

- VS soporta dos modelos para codificar páginas Web:
 - Inline code:
 - Código y etiquetas HTML se almacenan en único archivo .aspx
 - Código se encierra en uno o más bloques <script>
 - Se puede hacer *debug*, utilizar *IntelliSense*, ...
 - Sólo en *Website*
 - Code-Behind:
 - Separa cada página en:
 - .aspx, que contiene etiquetas HTML y controles ASP.NET
 - .aspx.cs, que contiene el código fuente de la página
 - .aspx.designer.cs, que contiene código generado automáticamente (básicamente, definiciones de controles)
 - Separación clara de la interfaz de usuario
 - En *Website* y en *Web Project*, con pequeñas diferencias

Ejemplo

- Veamos un sencillo ejemplo, codificado con los dos modelos

Ejemplo de modelo *Inline code*

```
<%@ Page Language="C#" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
"http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
<script runat="server">
 protected void Button1_Click(object sender, EventArgs e)
 {
 Label1.Text = "Current time: " + DateTime.Now.ToString("yyyy-MM-dd HH:mm:ss");
 }
</script>
<html xmlns="http://www.w3.org/1999/xhtml">
<head id="Head1" runat="server">
 <title>Test Page</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:Label ID="Label1" runat="server" Text="Click Me!" />
 <br />
 <asp:Button ID="Button1" runat="server" OnClick="Button1_Click" Text="Button" />
 </div>
 </form>
</body>
</html>
```

Ejemplo de modelo *Code-behind* (.aspx)

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind ="TestFormCodeBehind.aspx.cs"
Inherits="WebApplication.TestFormCodeBehind" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head id="Head1" runat="server">
 <title>Test Page</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 <asp:Label ID="Label1" runat="server" Text="Click Me!"></asp:Label><br />
 <br />
 <br />
 <asp:Button ID="Button1" runat="server" OnClick="Button1_Click" Text="Button" />
 </div>
 </form>
</body>
</html>
```

Ejemplo de modelo *Code-behind* (.aspx.cs)

```
using System;

namespace WebApplication
{
 public partial class TestFormCodeBehind : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {

 }

 protected void Button1_Click(object sender, EventArgs e)
 {
 this.Label1.Text = "Current time: " + DateTime.Now.ToString();
 }
 }
}
```

Ejemplo de modelo *Code-behind* (.aspx.designer.cs)

```
//-----
// <auto-generated>
// This code was generated by a tool.
//
// Changes to this file may cause incorrect behavior and will be lost if
// the code is regenerated.
// </auto-generated>
//-----

namespace WebApplication {

 public partial class TestFormCodeBehind {

 protected global::System.Web.UI.HtmlControls.HtmlHead Head1;

 protected global::System.Web.UI.HtmlControls.HtmlForm form1;

 protected global::System.Web.UI.WebControls.Label Label1;

 protected global::System.Web.UI.WebControls.Button Button1;
 }
}
```

TesFormCodeBehind.aspx.designer.cs

Bibliografía

- Recomendada:
 - M. MacDonald, A. Freeman, M. Szpuszta. *Pro ASP.NET 4 in C# 2010*. 4th Ed. Apress. 2010.