
ASP.NET

Outline

Introduction

.NET Overview

.NET Framework

ASP (Active Server Pages) .NET

Setup

JScript .NET

A Simple ASP.NET Example

Web Forms

Connecting to a Database in ASP.NET

ASP.NET Web Services

Web Resources

ASP .NET - Introduction

The latest version of ASP is known as ASP.NET

Visual Studio .NET is a developer application
used to create ASP.NET Web applications

There are two main types of Web resources
created with ASP.NET applications
WebForms are ASP.NET pages within an ASP.NET application

Web Services are ASP.NET Web pages that contain publicly
exposed code so that other applications can interact with
them

Web Services are identified with the file extension .asmx

2 .NET Overview

• Independent from a specific
programming language

• Promotes software reuse

• Include tools for porting, adapting
existing software components

• Web services

2.1 .NET Framework
• Manages and executes applications
• Framework Class Library (FCL)

– Enforces security and supplies many other programming
capabilities

– Reusable components that programmers can
incorporate into their applications

• Common Language Runtime (CLR)
– Executes programs written in any .NET-compatible

programming language

• .NET Compact Framework

2.2 ASP (Active Server Pages) .NET

• Multi-tier, database-intensive
applications

• Includes optimizations for performance,
testing and security

• ASPX files

• XHTML documents
– Static

WebForms

The ASP.NET WebForm is separated into
two logical areas:
 The HTML template
 A collection of code behind the WebForm

The HTML template
 Contains the design layout, content, and the controls
 Creates the user interface, or presentation layer
 Instructs the browser how to format the Web page
 Is created using a combination of HTML controls, HTML

Server controls, Mobile Controls, and ASP.NET controls

Server Controls

• HTML Server controls are similar to the HTML
controls, except they are processed by the
server

• Add runat = "server" to the HTML control to
transform it into an HTML Server control

• HTML control: <input type="text">
• HTML Server control:

<input type="text" runat="server"/>
<input type=”radio” runat=”server” value=”Yes”/> Yes

• Server-side programs can interact with the
control before it is rendered as a plain HTML
control and sent to the browser

ASP.NET Controls

• ASP.NET form controls will create the HTML code

• ASP.NET Server controls are organized as:
– ASP.NET Form Controls

– Data Validation Controls

– User Controls

– Mobile Controls

• ASP.NET controls are usually identified with the
prefix asp: followed by the name of the control

• ASP.NET button:
<asp:Button id="ShowBtn" runat="server"

Text="Show the message." />

Web Services

• Web Services also provide a means to
expose .NET functionality on the web
but Web Services expose functionality
via XML and SOAP (cf: function calls over
the web)

Web Services
If your business partner is Course Technology and

you want to query that company’s product catalog
from your Web site, you could:
 Post a link
 Scrape a Web site (use a program to view a Web site and capture

the source code)
 Provide a Web Service to their catalog application

Web Services are used to create business-to-
business applications
 Web Services allow you to expose part or all of your programs

over the Internet. The Web Service source file has the extension
.asmx

 A public registry known as UDDI contains registered public Web
Services. Third party Web Services are available at
http://www.xmethods.com

4 JScript .NET

• Truly object-oriented language

• Backward compatible with JScript

• Adheres to ECMA 262 Edition 4 standard

• Provides classes, packages, typed variables
and access to .NET Framework

5 A Simple ASP.NET Example

• Scripting delimiters <% and %>
– Wrapped around Jscript.NET code
– Compiled and executed on the server
– @ Page directive

• Specifies information needed by CLR to process file

– Language attribute
• Specifies JScript.NET as scripting language

– runat attribute with value “server”
• Indicates script should be processed on server

<!-- Fig. 3: date.aspx -->

<!-- A simple ASP.NET example -->

<html>

<head>

<title>A Simple ASP.NET Example</title>

<style type = "text/css">

td { background-color: black;

color: yellow }

strong { font-family: arial, sans-serif;

font-size: 14pt; color: blue }

p { font-size: 14pt }

</style>

<script runat = "server" language = "JScript">

var dayAndTime : DateTime = DateTime.Now;

</script>

</head>

 <body>

 A Simple ASP.NET Example

 <p>

 <table border = "6">

 <tr>

 <td> It is

 <% Response.Write(dayAndTime.ToShortTimeString()); %>

 </td>

 <td> on

 <% Response.Write(dayAndTime.ToShortDateString()); %>

 </td>

 </tr>

 </table>

 </p>

 </body>

 </html>

1 <!-- Fig. 23.3: date.aspx -->

2 <!-- A Simple ASP.NET example -->

3

6

7 <html>

8

9 <head>

10 <title>A Simple ASP.NET Example</title>

11 <style type = "text/css">

12 td { background-color: black;

13 color: yellow }

14 strong { font-family: arial, sans-serif;

15 font-size: 14pt; color: blue }

16 p { font-size: 14pt }

17 </style>

18

19 </head>

20

21 <body>

22 A Simple ASP.NET Example

23 <p>

24 <table border = "6">

25 <tr>

26 <td>

27 It is 5:15 PM

28 </td>

29

30 <td>

31 on 10/14/2003

32 </td>

33 </tr>

34 </table>

35 </p>

36 </body>

37 </html>

5 A Simple ASP.NET Example

Object Name Description
Request Used to access information passed by an

HTTP request.
Response Used to control the information sent to the

client.
Server Used to access methods and properties on

the server.

 Commonly used ASP.NET objects.

6 Web Forms

 <form> tag
 Designate ASP.NET Web Form

 Web controls
 HTML server controls

 Programmable HTML elements run on the server

 Web server controls
 Form-like controls such as drop-down lists and text boxes

 Validation controls (validators)
 Required field validator
 Range validator

 User controls
 Created by programmer

6 Web Forms

HTML Server
Control

Description

HtmlAnchor Navigation link.

HtmlButton Customizable input button.
HtmlTable Programmatically built table.
HtmlInputFile Handles uploading of files from client to server.
HtmlImage Renders images.
HtmlForm User-input form.

 HTML server controls.

Web Server
Control

Description

AdRotator Presents ad images and ad banners.

DataGrid Displays tabular data and supports selecting, sorting

and editing data.
TextBox Enables user to enter text.
HyperLink Creates a link to another document.
DropDownList Provides a single-select drop-down list.
Calendar Displays a month calendar from which users can

select dates.

Web server controls.

6 Web Forms

Server Control Description
RequiredFieldValidator Checks that the user does not leave a

field blank.
CompareValidator Compares an input value with

another value. The value being

compared to may be another

control’s input value.
RangeValidator Checks that a user’s entry is within a

specified range.
RegularExpressionValidator Checks that the entry matches a

regular expression pattern.
ValidationSummary Displays the validation errors for all

the validation controls on a page.

 Validation server controls.

6 Web Forms

Validation error output.

6 Web Forms

Valid page without validation errors.

adRotator.aspx

(1 of 4)

1 <%@ Page Language="JScript" %>

2

3 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"

4 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">

5

6 <!-- Fig. 23.13: adRotator.aspx -->

7 <!-- ASP.NET AdRotator example -->

8

9 <html>

10 <head>

11 <title>Using An AdRotator</title>

12

13 <script language = "JScript" runat = "server">

14

15 function submitButton_Click(

16 sender : Object, events : EventArgs) : void

17 {

18 if (IsPostBack)

19 {

20 if (iceCream.SelectedItem == "Yes")

21 {

22 message.Text = name.Text + " likes ice cream.";

23 }

24 else

25 {

adRotator.aspx

(2 of 4)

26 message.Text = name.Text + " does not like ice cream.";

27 }

28 }

29

30 } // end submitButton_Click

31 </script>

32 </head>

33

34 <body>

35 <form action = "adRotator.aspx" method = "post" runat = "server">

36

37 <asp:AdRotator AdvertisementFile = "ads.xml"

38 BorderColor = "black" BorderWidth = "1" runat = "server"/>

39

40 <table>

41 <tr>

42 <td>

43 Name: <asp:textbox id = "name" runat = "server"/>

44 </td>

45 <td>

46 <asp:RequiredFieldValidator id = "required"

47 ControlToValidate = "name"

48 Display = "Static"

49 runat = "server">

50 Please enter your name.

adRotator.aspx

(3 of 4)

51 </asp:RequiredFieldValidator>

52 </td>

53 </tr>

54 </table>

55

56

57 Do you like ice cream?

58

59 <asp:RadioButtonList id = "iceCream" runat = "server">

60 <asp:ListItem>Yes</asp:ListItem>

61 <asp:ListItem>No</asp:ListItem>

62 </asp:RadioButtonList>

63

64

65 How many scoops would you like? (0-45)

66

67 <asp:TextBox id = "scoops" runat = "server" />

68

69

70 <asp:button text = "Submit" OnClick = "submitButton_Click"

71 runat = "server"/>

72

73 <asp:RangeValidator

74 ControlToValidate = "scoops"

75 MinimumValue = "0"

76 MaximumValue = "45"

77 Type = "Integer"

78 EnableClientScript = "false"

79 Text = "We cannot give you that many scoops."

80 runat = "server" />

81

82 <center>

83 <h1> <asp:label id = "message" runat = "server"/> </h1>

84 </center>

85

86 </form>

87 </body>

88 </html>

ads.xml

(1 of 2)

1 <?xml version = "1.0" ?>

2

3 <!-- Fig. 23.14: ads.xml -->

4 <!-- Flag database -->

5

6 <Advertisements>

7

8 <Ad>

9 <ImageUrl>images/unitedstates.png</ImageUrl>

10 <NavigateUrl>http://www.usa.worldweb.com/</NavigateUrl>

11 <AlternateText>US Tourism</AlternateText>

12 <Impressions>80</Impressions>

13 </Ad>

14

15 <Ad>

16 <ImageUrl>images/germany.png</ImageUrl>

17 <NavigateUrl>http://www.germany-tourism.de/</NavigateUrl>

18 <AlternateText>German Tourism</AlternateText>

19 <Impressions>80</Impressions>

20 </Ad>

21

22 <Ad>

23 <ImageUrl>images/spain.png</ImageUrl>

24 <NavigateUrl>http://www.tourspain.es/</NavigateUrl>

25 <AlternateText>Spanish Tourism</AlternateText>

26 <Impressions>80</Impressions>

27 </Ad>

28

29 </Advertisements>

10 Connecting to a Database in
ASP.NET

• OleDbDataReader object

– Reads data from a database
• OleDbConnection object

– Represents connection to database
• OleDbCommand object

– Two parameters
• queryString

– Contains SQL to execute
• Database connection

• ExecuteReader
• DataSet

– Set of data and includes the tables that contain and order it
• OleDbDataAdapter

– Retrieve information from database and place resulting information
in DataSet

