PAGES WEB ASP.NET

Syntaxe Razor

- Le symbole @ différencie le code C# du code HTML dans une vue.
- @@: affiche le symbole @
- @: définit une ligne de texte dans le code C#, pour plusieurs lignes il faut utiliser <text> </text>
- @* commentaire razor *@
- Par défaut Razor encode les chaînes de caractères avant de les envoyer au navigateur, par exemple si @Model.Categorie contient "Salade", alors il remplace les caractères < et > par '<' et '>'.
- Pour générer les chaînes sans encodage HTML, il faut utiliser
 @Html.Raw(Model.Categorie)

Exemple 1

```
<!DOCTYPE html>
<html>
 <head>
 <title>Exemple 1</title>
 </head>
<body>
 <h2>Exemple de page razor</h2>
 <!--Un commentaire HTML-->
 @* Un commentaire RAZOR*@
 @{ //Un commentaire C#
 un commentaire C#
 */
 string message = "Une première page ASP.NET ";

 Page: @message
 </body>
</html>
```

Exemple 2

</html>

```
<!DOCTYPE html>
<html>
<head>
 <title>Exemple 2</title>
</head>
<body>
 <l
 <mark>@{</mark>
 for (int i = 1; i <= 20; i++)
 Elément @i 
 //le code suivant sera affiché dans la page et non pas
exécuté.
 @:for (int i = 1; i <= 20; i++)</pre>
 <br />
 //Les lignes de code suivantes seront affichées et non pas
exécutées
 <text>
 if (a > 37)
 </text>
 </body>
```

Les formulaires: Requêtes HTTP

- Selon la méthode d'envoi du formulaire, il existe deux collections pour accéder aux valeurs des champs:
 - La collection Request.Form est utilisée dans le cas d'un envoi par la méthode Post, alors que la collection Request.QueryString permet l'accès aux champs dans le cas d'un envoi par Get.
- La collection Request contient les paramètres envoyés par Post et par Get.
- La propriété booléenne IsPost retourne true, si la page est affichée après un envoi par Post.

```
if (IsPost)
{
}
```

- Méthodes associées aux valeurs des paramètres
 - IsEmpty(): retourne true si la valeur du champ est vide ou nulle.
 - Méthodes pour détecter le type de données d'un paramètre: IsInt(), IsFloat(), IsBoolean(), IsDateTime()...
 - Exemple: if (Request["nom_champ"] .IsDateTime()) {...}

Exemple 3: Envoi d'un formulaire par GET

```
<!DOCTYPE html>
<html>
 <head>
 <title>Exemple 3</title>
 </head>
<body>
 <mark>@{</mark>
 if (!Request.QueryString["id"].IsEmpty())
 string id = Request.QueryString["id"];
 string nom = Request["nom"];
 <div>
 ID:@id<br />
 Nom:@nom<br />
 </div>
 else
 <form method="get">
 ID:<input type="text" name="id"/><br />
 Nom:<input type="text" name="nom"/><br />
 <input type="submit" value="Envoyer"/>
 }</body></html>
 </form>
```

Exemple 4: Envoi d'un formulaire par POST

```
<!DOCTYPE html>
<html>
 <head>
 <title>Exemple 4</title>
 </head>
<body>
 <u>@{</u>
 //if (!Request.Form["id"].IsEmpty()) ou bien
 if (IsPost)
 string id = Request.Form["id"];
 string nom = Request["nom"];
 <div>
 ID:<mark>@</mark>id<br />
 Nom:@nom<br />
 </div>
 else
 <form method="post">
 ID:<input type="text" name="id"/><br />
 Nom:<input type="text" name="nom"/><br />
 <input type="submit" value="Envoyer"/>
 </form>
 }</body></html>
```

Exemple 4: Afficher les éléments d'une collection

dans une liste.

Classes dans le dossier app_code

```
// Description résumée de Intervenant
public class Intervenant
 public int Id { get; set; }
 public string Nom { get; set; }
//La classe ListeIntervenants
public class ListeIntervenants
 public List<Intervenant> getIntervenants()
 List<Intervenant> liste = new List<Intervenant>()
 {new Intervenant {Id=1,Nom="Intervenant 1" },
 new Intervenant {Id=2,Nom="Intervenant 2" },
 new Intervenant {Id=3,Nom="Intervenant 3" },
 new Intervenant {Id=4,Nom="Intervenant 4" }
 };
 return liste;
```

Page intervenants.aspx

```
<!DOCTYPE html>
<html>
 <head>
<title>Exemple 4 liste des intervenants</title>
 </head>
<body>
 <h2>Intervenants</h2>
 Id
 Nom
 List<Intervenant> liste = (new ListeIntervenants()).getIntervenants();
 foreach (Intervenant intervenant in liste)
 @intervenant.Id
 @intervenant.Nom
 </body>
</html>
```

Accès aux données

Chaîne de connexion

Les informations de connexion à la base de données doivent être définies dans le fichier web.config à l'aide d'une chaîne de connexion nommée, exemple:

```
<configuration>
  <connectionStrings>
 <add name="csFilms" connectionString="data source=.;initial</pre>
catalog=films;integrated security=true"
providerName="System.Data.SqlClient" />
  </connectionStrings>
</configuration>
```

Accès aux données

Connexion à la base de données

- La classe Database contient les méthodes de connexion à la base de données:
 - Open(string nom): accepte le nom d'une chaîne de connexion définie dans le fichier web.config
 - OpenConnectionString(string chaine): accepte en paramètre une chaîne de connexion.
 - Les deux méthodes Open et OpenConnectionString retourne une instance de type Database.

Méthodes d'exécution d'une requête

- Une instade type Database possède 4 méthodes pour exécuter une requête :
 - Query(string requête): exécute une requête SQL qui retourne un jeu d'enregsitrements
 - QuerySingle(string requête): exécute une requête qui retourne une seule ligne.
 - QueryValue(string requête) : exécute une requête qui retourne une seule valeur (exemple select count(*)).
 - Execute(string requête): exécute une requête qui ne retourne pas de données (de type Insert, Update ou Delete ou bien une requête de définition de données comme create table).

Exemple 5 : Liste des catégories dans une table

```
Database db = Database.Open("csFilms");
  var sql = "select * from categories";
 var data = db.Query("select * from films");
<!DOCTYPE html>
<html>
 <head>
 <title></title>
</head>
<body>
 <h2>Liste des catégories </h2>
 Id
 Nom:
 @foreach (var ligne in db.Query(sql))
 @ligne.Id
 @ligne.Nom
 </body>
</html>
```

Le helper WebGrid

- Le helper WebGrid permet d'afficher les données d'une collection dans une table HTML, les données sont passées au helper à l'aide du constructeur WeGrid(data) ou bien WebGrid(source:data).
- Le helper supporte des propriétés pour définir la structure et les styles de la table HTML.
- Exemple d'utilisation:

```
<mark>@{</mark>
```


```
Database db = Database.Open("csFilms");
 var data = db.Query("select * from films");
 var w = new WebGrid(source: data);
<!DOCTYPE html>
<html>
 Jurassic Park
 <head>
 Ghost
 Jerry Zucker
 </head>
 Andrew Adamson 25/06/2001 00:00:00 False
 Independence Day Roland Emmerich 20/06/1996 00:00:00 False 300000000,0000
<body>
 Gore Verbinski 26/06/2002 00:00:00 False 100000000.0000
 The Ring
 @w.GetHtml()
</body>
</html>
```

Validation des champs de formulaire

- La validation des champs de formulaire se passe en trois étapes:
 - 1. Enregistrement des champs à valider au début de la page avec le message d'erreur à afficher éventuellement si le champ est vide:
 - Validation.RequireField(nom_duchamp, message);
 - 2. Après envoi du formulaire, la méthode Validation. Is Valid() retourne true si tous les champs enregistrés sont valides.
 - 3. Dans le code HTML, le helper @Html.ValidationMessage(nom_champ, message) permet d'afficher « message » dans le cas où nom_champ est vide ou null.
- Le helper @Html. Validation Summary permet d'afficher dans une liste , les messages enregistrés par la méthode Validation. Required Field pour tous les champs non valides.

Les pages de dispostion (Layout)

- Un layout (ou page de disposition) définit un template pour les pages asp.net
- La page de disposition peut contenir par exemple l'entête, la barre de navigation , le pied de page et une zone modifiable (placeholder) qui doit accueillir le contenu des pages asp.net
- Le contenu des vues est inséré dans le layout à l'aide de la méthode @RenderBody().

Exemple

la méthode @RenderSection permet d'insérer le contenu d'une section définie dans la page de contenu à l'aide de l'instruction:

```
@section nom_section {
...
}
```

Si l'attribut required est égal à true alors une exception sera déclenchée dans le cas où la section n'est pas définie dans la page de contenu.

```
<!DOCTYPE html>
<html>
<head>
 <meta name="viewport" content="width=device-width" />
 <title>@Page.Title</title>
</head>
<body>
 <div id="section1">@RenderSection("section1", required:false)</div>
 <div>
 @RenderBody()
 </div>
</body>
</html>
```

Lier une vue à un layout

- La directive Layout permet d'associer un layout à une vue.
- Le code de la page de contenu s'exécute avant le code du layout

```
Page.Title = "Titre de la page";
Layout = "~/Views/Shared/_Layout1.cshtml";
}
```

• La directive @section définit une section dans la vue.

```
@section section1{
 C'est une section
}
```

Exemples du cours:categories.cshtml

```
var db = Database.Open("csFilms");
 var sql = "select * from categories";
 var categories = db.Query(sql);
<!DOCTYPE html>
<html>
 <head>
 <title>Liste des catégories</title>
 </head>
 <body>
 <h2>Liste des films</h2>
  <a href="ajouterCategorie.cshtml">ajouter une catégorie</a>
 Id
 Nom
 @foreach(var cat in categories) {
 @cat.id
 \mathbb{\text{d}} \mathbb{\text{ac}} \mathbb{c} \text{at.nom} \text{/td} \text{
 <a href="modifierCategorie.cshtml?id=@cat.id">Modifier</a>
 <a href="supprimerCategorie.cshtml?id=@cat.id">Supprimer</a>
 </body>
</html>
```

ajoutCategorie.cshtml

```
<mark>@{</mark>
 Validation.RequireField("txtNom", "Le champ catégorie est obligatoire");
 if (IsPost && Validation.IsValid())
 var nom = Request["txtNom"];
 var db = Database.Open("csFilms");
 var sql = "insert into categories values(@0)";
 db.Execute(sql, nom);
 //Redirection
 Response.Redirect("categories.cshtml");
<!DOCTYPE html>
<html>
<head>
 <title>Ajouter Une catégorie</title>
 <style type="text/css">
 .field-validation-error {
 font-weight: bold;
 color: red;
 .validation-summary-errors {
```

```
border: 2px solid #000000;
 color: red;
 font-weight: bold;
 margin: 12px;
 </style>
</head>
<body>
 <h2>Ajouter une catégorie</h2>
 <form method="post">
 <fieldset>
 <legend>Informations de la catégorie</legend>
 <div>
 <label for="txtNom">Nom:</label>
 <input type="text" name="txtNom" />
 @Html.ValidationMessage("txtNom", "*")
 </div>
 <input type="submit" name="ajouter" />
 </fieldset>
 </form>
 @Html.ValidationSummary()
 </body>
</html>
```

modifierCategorie.cshtml

```
@{ var db = Database.Open("csFilms");
 var id="";
 var nom = "";
 if (IsPost)
 {//Enregistrer les modifications
 id = Request["txtId"];
 nom = Request["txtNom"];
 var sql = "update categories set nom=@1 where id=@0";
 db.Execute(sql, id, nom);
 Response.Redirect("categories.cshtml");
 else {//Afficher le formulaire
 if (!Request["id"].IsEmpty())
 id = Request["id"];
 var sql = "select * from categories where id=@0";
 var cat = db.Query(sql, id).First();
 nom = cat.nom;
```

```
<!DOCTYPE html>
<html>
 <head>
 <title>Ajout d'une catégorie</title>
 </head>
<body>
 <h2>Ajout d'une catégorie</h2>
 <form method="post">
 <fieldset>
 <legend>Informations de la catégorie</legend>
 <div>
 <label for="txtId">Nom:</label>
 <input type="text" readonly name="txtId" value="@id"/>
 </div>
 <div>
 <label for="txtNom">Nom:</label>
 <input type="text" name="txtNom" value="@nom" />
 </div>
 <input type="submit" name="cmdAjouter" value="Ajouter" />
 </fieldset>
 </form>
</body>
</html>
```

graph.cshtml

films.cshtml

```
@{ Page.Title= "Films";
 <style type="text/css">
 Layout = "~/_siteLayout.cshtml";
 .sTable {
 var db = Database.Open("csFilms");
 margin: 4px;
 var films = db.Query("select * from films");
 border-collapse: collapse;
 var grille = new WebGrid(source:films,rowsPerPage:5);
 width: 600px;
 .sTable th, .grid td {
 border: 1px solid #C0C0C0;
 padding: 5px;
 <h2> Liste des films </h2>
 @grille.GetHtml(
 @*Application des styles*@
 .sHeader {
 tableStyle: "sTable",
 background-color: #2ad5b6;
 headerStyle: "sHeader",
 font-weight: bold;
 alternatingRowStyle: "sAlter",
 color: #FFF;
 @*Choix des colonnes<mark>*@</mark>
 columns: grille.Columns(grille.Column("titre"),
 .sAlter {
 grille.Column("réalisateur"),
 background-color: #E8E8E8;
 grille.Column("BoxOffice"),
 color: #000;
 grille.Column(format:@<a href="modifier.cshtml?id=@item.ID">Modifier</a>))
 </style> }
<img src="graph.cshtml" alt="" />
@section styles{
```