

第 1 章

ASP.NET 6.0 入门

本章要点

- ASP.NET 简史及其同时支持 Web Forms 和 MVC 的原因
- 两个框架：Web Forms 和 MVC
- 如何安装和使用 Visual Studio 2015
- 本书一直使用的示例应用程序

本章源代码下载：

本章源代码的下载网址为 www.wrox.com/go/beginningaspnetforvisualstudio。从该网页的 Download Code 选项卡中下载 Chapter 01 Code 后，可以找到与本章示例对应的单独文件。

互联网已经成为世界各地数十亿人的生活的一个重要部分。自 20 世纪 90 年代以来，互联网的使用就一直在加速增长，并随着技术和访问的更趋实惠而继续加速。互联网已经成为购物、休闲、学习和交流的重要信息来源。它帮助建立新的企业，并给创新人员提供将其信息传播到世界其他地方的能力。

这种增长意味着，人们将长期需要建立和维护下一代 Web 应用程序的技能。全球业务通过 Web 应用程序实现的百分比不断增加，所以学习如何在这些应用程序上工作是一个很明智的职业选择。

1.1 ASP.NET vNEXT 简介

互联网刚开始时是一组密封的私人网络，美国的研究机构通过它共享信息。这个系统的主要用户是在这些实验室从事研究的科学家。然而，这种信息共享的方法很明显具有实用性和灵活性，人们对它的兴趣也呈指数增长。越来越多的机构参与进来，导致标准和协议的不

断演化来支持其他类型信息的共享。当商业实体也参与进来时,最初的网络就迅速扩张。很快,就出现了互联网服务提供者,使人们能时刻访问和共享互联网上蓬勃发展的内容。

在互联网的早期,大部分内容都以静态方式创建和存储。每个 HTTP 请求都请求的是具体的页面或存储内容,响应只会提供该内容。早期的应用程序框架改变了这种模式,允许基于一组特定的标准动态生成内容,并作为请求的一部分发送。于是,内容从数据库和其他来源中建立,成倍增加网络的有效性。就在这个时候,公众(而不是只有科学家)真正开始利用互联网增强的可用性。

ASP.NET 是早期的 Web 应用程序框架之一,.NET Framework 的第一版在 2002 年发布。名字中的 ASP 部分代表“活动服务器页面”,这是 Microsoft 最初的 Web 应用程序框架,它使用服务器端过程创建浏览器可读的 HTML 页面。最初的 ASP 现在称为“经典 ASP”,允许开发人员使用 VBScript 给 HTML 添加脚本代码。然而,代码和 HTML 都混在一个文件中。

ASP.NET 在当时是一个重要的改进,因为与当时的任何其他框架相比,它允许更清晰地分隔代码隐藏(处理过程的代码)和标记(建立显示界面的代码)。.NET Framework 的每一个新版本都改进了这个最初的 ASP.NET 框架。

Microsoft 在 2008 年推出了一个新的框架来支持内容创建和导航的另一种方法:ASP.NET MVC。MVC 表示模型-视图-控制器,是指一种软件设计模式,实现了用户界面和处理代码之间更彻底的分离。最初的框架称为 Web Forms。互联网以创造内容为主的技术不断发展,但互联网运行的方式保持不变。信息从服务器到客户端的移动遵循一个很简单的协议,该协议自互联网出现以来几乎没有改变。

1.1.1 超文本传输协议

超文本传输协议(Hypertext Transfer Protocol, HTTP)是一个应用协议,是互联网上的通信基础。它把客户端和服务器之间的交互定义成如下形式:一种请求-响应模式,客户端请求(或要求)具体的资源,服务器做出响应或者在适当时发送回复信息。

这个请求可以非常简单,例如“给我显示这张照片”,也可以非常复杂,例如银行转账。图 1-1 显示了请求的结果:对于第一个简单的请求,结果是展示图片;对于第二个更复杂的要求,结果是显示银行转账的收据。

图 1-1 请求和响应

HTTP 协议也定义了请求和响应的样式,包括方法(也称为动词,描述对所请求的项应执行什么动作)。这些动词在 ASP.NET Web Forms 中使用并不多,但它们在 ASP.NET MVC 中特别重要,因为 MVC 使用这些方法来识别在所请求的对象上执行的动作。表 1-1 列出了主要的动词。

表 1-1 最常用的 HTTP 动词

名称	说明
GET	GET 请求一个资源。它应该检索该资源，执行该操作不会产生其他任何影响。应该能够多次得到一个资源
POST	POST 表明请求中包含某些信息，应该创建资源的一个新版本。按照定义，所传送的任何项都应创建一个新版本，这样多次传送相同的信息时，就应该创建该对象的多个实例
PUT	PUT 表明包含在请求中的信息应改变现有的项。如果希望改变的项尚未创建，该定义还允许服务器创建一个新项，这不同于 POST 动词，因为只有当请求包括新信息时才创建新项
DELETE	DELETE 动词表示应该删除指定的资源，这意味着删除后 GET 或 PUT 该资源的操作会失败

HTTP 请求包括：

- 请求行。例如，GET/images/RockMyWroxLogo.png HTTP/1.1 请求服务器上的资源 /images/RockMyWroxLogo.png。
- 请求标题字段，如 Accept-Language:en。
- 空行。
- 可选的消息体；当使用 POST 或 PUT 动词时，创建对象需要的信息通常放在这个消息体中。

HTTP 响应包含：

- 状态栏，包括状态代码和原因信息(例如，HTTP/1.1 200 OK 表示请求成功)。
- 响应标题字段，如 Content-Type: text/html。
- 空行。
- 可选的消息体。

下面的示例是一个典型的响应：

```
HTTP/1.1 200 OK
Date: Thur, 21 May 2015 22:38:34 GMT
Server: Apache/1.3.3.7 (Unix) (Red-Hat/Linux)
Last-Modified: Wed, 08 Jan 2015 23:11:55 GMT
ETag: "xxxxxxxxxxxxxxxxxxxx"
Content-Type: text/html; charset=UTF-8
Content-Length: 131
Accept-Ranges: bytes
Connection: close

<!DOCTYPE html>
<html>
  <head>
 <title>I'm a useful title to this page</title>
  </head>
  <body>
 <p>I'm some interesting content that people can't wait to consume.</p>
  </body>
```

```
</html>
```

状态码, 如前面示例中的 200 OK, 提供了请求的详细信息。状态码的最常见类型是 4xx 和 5xx 编码。4xx 编码用于客户端错误, 最常见的是 404, 表示所请求的资源不存在。5xx 编码用于服务器代码或内部服务器错误, 最常见的是 500。进行大量 Web 开发的任何人员都不想看到可怕的 500 错误。

需要这些动词, 是因为按照定义, HTTP 是无状态的协议。这就是一个请求不会识别任何先前请求的原因; 相反, 每个请求-响应都应是完全独立的。

这种通信大都发生在幕后, 由用户的浏览器和 Web 服务器处理。然而, 所收发的信息会影响 Web 应用程序。继续提升 ASP.NET 的相关知识和技能, 你会发现在请求或响应中更深入地挖掘不同的值是非常重要的。可能需要设置请求和/或响应头, 以确保一些上下文信息(如授权令牌或客户的首选语言)设置正常。

微软 IIS

微软 IIS(Microsoft Internet Information Services, 互联网信息服务)是 Microsoft Windows 附带的、旨在支持 HTTP 的一种应用程序(称为 Web 服务器), 包含在 Windows 的所有当前版本中, 但默认情况下不安装。开发一个 ASP.NET 应用程序时, 无论是 Web Forms 还是 MVC 应用程序, IIS 都会完成处理和创建内容的工作, 并返回给客户端。

1.1.2 HTML5

HTTP 提供客户端和服务端之间进行通信的场所, 而 HTML 是互联网的核心标记语言。HTML 用于构建和展示 Web 上的内容, 是一个来自 W3C(World Wide Web)联盟的标准。HTML5 在 2014 年 10 月制订完成, 是这个标准的最新版本。之前的版本是 HTML4, 在 1997 年制订完成。

可以想象, 网络在 HTML4 和 HTML5 之间的 17 年间经历了引人注目的进化, 这种进化提供了一些优势, 尤其是对用户而言, 但它也给网站开发人员带来了一些问题。其中的一个主要问题是, Web 浏览器厂商试图提供一组与浏览器相关的改进, 尤其是与多媒体相关的改进, 以区分他们的产品。这样, 开发互动网站就会出问题, 因为每个浏览器都有不同的特定开发需求。

HTML5 用于帮助解决这种碎片化造成的问题, 改进包括:

- 对多媒体的额外支持, 包括布局、视频和音频标签
- 支持额外的图形格式
- 添加可访问性特性, 帮助残疾人士访问 Web 页面的内容
- 明显改善 API 的脚本编写难度, 允许 HTML 元素与 JavaScript 交互(详见第 14 章)

1. HTML 标记

HTML 文档是人类可读的文件, 它使用 HTML 元素给信息提供结构。该结构用于给要显示的信息提供上下文。网络浏览器需要考虑上下文和内容, 并相应地显示信息。这些元素是可以嵌套的, 这意味着一个元素可以完全包含在另一个元素中, 使整个页面基本上由一组嵌

套的元素构成，如下所示：

```
<!DOCTYPE html>
<html>
  <head>
 <title>I'm a useful title to this page</title>
  </head>
  <body>
 <p>I'm some interesting content that people can't wait to consume.</p>
  </body>
</html>
```

每一层元素都对相关内容进行分组。每个元素都由浏览器解析，评估每个元素在逻辑结构的哪个地方。这种结构允许浏览器根据元素与结构中其他元素的距离和关系，把各个内容关联起来。在前面的示例中，`title` 元素是 `head` 元素的一个子元素。

还要注意，需要开始和关闭标签。这与如下概念契合：一个元素可以包含在其他元素中。只有不能包含其他元素的元素才不需要关闭标签。开始标签是包围元素的一对 `<>`，而关闭标签是包围同一个元素的 `</>`，里面有一个斜杠 `/`。这样，浏览器就能正确地识别每个部分。有些浏览器可能支持没有正确关闭的一些标签，但这种行为是不一致的，因此应该小心地关闭所有元素。唯一不遵循这个标准的项是 `<!DOCTYPE html>` 声明，它表示接下来的内容应该如何定义。这种情况下，内容定义为 `html`，这样浏览器就知道应该把内容解析为 HTML5。

HTML5 中一些更有用的元素在表 1-2 中列出。这不是一个完整的列表，访问 W3C 网站 <http://www.w3.org/TR/html5/index.html>，可以找到 HTML 元素的完整列表及其用途的完整描述。

表 1-2 常用的 HTML 元素

元素名	说明
<code>html</code>	把内容表示为 HTML 代码
<code>head</code>	把内容定义为页面的标题部分，这是一个高级的部分，包含的信息用于控制内容的显示
<code>title</code>	<code>head</code> 部分中的一项，该元素包含通常显示在浏览器标题栏中的内容
<code>body</code>	把内容定义为页面体的部分，本部分包含了显示在浏览器窗口中的内容
<code>a</code>	锚标记，作为到其他内容的导航链接。它可以把用户重定向到同一页面的另一个位置，或者重定向到一个完全不同的页面
<code>img</code>	这个元素把一个图像放到页面中，它是为数不多的没有关闭标签的几个元素之一
<code>form</code>	<code>form</code> 元素把所包含的内容表示为作为整体一起提交的一组信息，通常用来把信息从用户传递到服务器
<code>input</code>	这个元素在表单中有很多作用。根据类型(参见后面的内容)，它可以是文本框、单选按钮甚至按钮
<code>span</code>	界定在线内容的一种方法。这样就可以给句子中的一个或多个单词提供特殊的格式，而不影响这些单词的间距

(续表)

元素名	说明
div	与 span 元素一样, 这个元素用作内容的容器。然而, 它是一个块元素, 区别是内容的前后有换行符
audio	HTML5 特性, 允许将音频文件嵌入页面, 支持的音频文件类型根据浏览器可能有所不同
video	HTML5 特性, 允许将视频文件嵌入页面, 这样浏览器会在线播放内容
section	HTML5 添加的特性, 把一组内容标识为归属在一起。把它看成一本书中的一章或者单个 Web 页面的区域, 例如引言和新闻
article	HTML5 添加的另一个特性, 比 section 元素定义了更完整、自包含的一组内容
p	段落元素, 把内容分解到相关的、可管理的块中
header	为另一个元素(通常是最近的元素)提供了介绍性内容, 这可能包括内容体, 意味着内容是整个页面的标题
h1, h2, h3	这种元素允许把内容指定为标题文本。数字越小, 在层次结构中的级别就越高。h1 元素类似于书名, h2 类似于章标题, h3 类似于小节标题, 等等
ul	允许创建无序的项目列表
ol	允许创建有序的一般编号列表
li	列表项元素, 告诉浏览器内容是应该包含在列表中的一项

2. HTML 中的特性

特性是放在开始标签的尖括号内的附加信息。它提供了细节, 这样浏览器就知道呈现元素或与在元素交互时该怎么做。一个示例是锚元素, 它提供了一个到其他内容的导航链接:

```
<a href='http://www.wrox.com'>Awesome books here!</a>
```

href 特性告诉浏览器, 用户单击“Awesome books here!”链接后, 把用户导航到哪里去。所有元素都支持某些特性。元素是否隐含, 需要指定锚标记中的 href 特性或可选标记, 如 name、style 或 class, 这些标记可用于控制带特性的元素的识别和外观。

3. HTML 示例

代码清单 1-1 中的代码是一个示例 HTML 页面, 它包含了表 1-2 中几乎所有的元素。

代码清单 1-1 HTML 页面示例

```
<!DOCTYPE html>
<html>
  <head>
 <title>Beginning ASP.NET Web Forms and MVC</title>
  </head>
  <body>
 <!-- This is an HTML comment. The video and audio elements are not
displayed.-->
```

```
<article>
  <header>
 <h1>ASP.NET from Wrox</h1>
 <p>Creating awesome output</p>
 <a href='http://www.wrox.com'>
 <img src='http://media.wiley.com/assets/253/59/wrox_logo.gif'
 width='338' height='79' border='0'>
 </a>
  </header>
  <section>
 <h2>ASP.NET Web Forms</h2>
 <p>More than a decade of experience and reliability.</p>
 <ol>
 <li>Lots of provided controls</li>
 <li>Thousands of examples available online</li>
 </ol>
  </section>
  <section>
 <h2>ASP.NET MVC</h2>
 A new framework that emphasizes a <div>stateless</div> approach.
 <ul>
 <li>Less page-centric</li>
 <li>More content centric</li>
 </ul>
  </section>
</article>
<form>
  <p>
 Enter your <span style='color: purple'>email</span> to sign up:
 <input type='text' name='emailaddress'>
  </p>
  <input type='submit' value='Save Email'>
</form>
</body>
</html>
```

Microsoft 的 Internet Explorer 能显示这些 HTML 内容，如图 1-2 所示。所有其他 HTML5 浏览器也会以非常相似的方式显示这样的结果。

可以看出，HTML 给内容提供了一些简单的布局。然而，在 Web 上查看各种网站时，可能不会看到像前面示例那样的内容。这是因为 HTML 提供了布局，但还有另一种技术，它通过改进设计，给用户体验(User eXperience, UX)提供了更多的控制。这种技术是级联样式表(Cascading Style Sheets, CSS)。

引用：

CSS 详见第 3 章“设计 Web 页面”。

图 1-2 呈现在浏览器中的 HTML

1.1.3 ASP.NET Web Forms

自.NET 首次发布开始, ASP.NET Web Forms 就是.NET通用架构的一部分。Web Forms 通常采用基于页面的方法, 其中, 每个可能被请求的网页都是独特的实体。在开发过程中, 文件系统中的两个物理页面组成了每个可视化页面: .aspx代码, 其中包含可视化的标记; .aspx.cs或.aspx.vb, 其中包含进行实际处理的代码, 例如创建初始内容或响应按钮的单击。这两个物理页面一起提供了必要的代码和标记, 来创建发送到浏览器进行查看的HTML。

与请求/响应方法和创建发送给客户端的 HTML 相比, ASP.NET Web Forms 的主要优点是它提供的抽象层次。HTML 的详细知识不如 C#或 Visual Basic 的详细知识重要。该框架会自动生成 HTML, 并且隐藏了很多自动生成的 HTML。

客户端和服务端之间的主要通信模型是回送方法, 在该方法中, 页面在浏览器中呈现, 用户执行一些操作, 该页面使用相同的资源名发送回服务器。这允许每个页面既负责页面内容的创建, 又负责在需要时响应页面内容的变化。

1. 视图状态

对页面内容发生变化的响应是使用视图状态(ViewState)来增强的。因为 HTTP 是无状态的协议, 任何需要状态的内容都需要用更便于定制的方法来管理。视图状态就是 ASP.NET Web Forms 采用此种定制方法, 在浏览器和服务器之间传递状态信息的一种方式。视图状态

是页面中包含的一个隐藏字段 `<input type="hidden" name="_VIEWSTATE" value="blah blah">`。实体的值包含人类不可读的散列信息。幸好，ASP.NET 能够解析该信息，理解页面上各个项的前一个版本。

一定要理解视图状态，因为它在 ASP.NET Web Forms 完成工作时起着重要的作用。假定当前处理的页面有几个回送。也许其中一个回送操作会更改标签的值。如果该标签在第一次显示时有一个默认值，那么在每次新的回送操作中，该控件的每次初始化都会把该值重置为默认值。然而，系统接着会分析视图状态，确定这个标签应显示另一个值。系统现在认识到，它处于另一个状态，于是覆盖默认设置，把标签设置为更新值，即文本的已改版本。

这是在多个回送操作中保存变更的一种强大方式。然而，改变的项越多，需要跟踪的项越多，视图状态信息集就越大，这可能出问题。这些信息是双向传递：从服务器传递到客户端，然后发送回服务器。某些情况下，作为视图状态的一部分传输的信息量可能增加下载/上传时间，尤其是在网速或带宽有限的情况下。

默认情况下，视图状态在每个控件上都启用了。然而，开发人员可以在需要时覆盖这些设置，例如在知道不需要了解控件以前的状态时。也可以通过编程方式使用视图状态。假定一个大的数据列表有分页和排序功能。如果要在分页前排序，则排序条件需要存储在某个地方，以便用于下一个回送操作。视图状态就是存储这些信息的一个地方。

2. ASP.NET Web Forms 事件和页面生命周期

Web Forms 的优点之一是它允许开发人员在页面的生命周期中插入各种事件。ASP.NET 生命周期允许开发人员在 HTML 创建阶段与各个点的信息交互。在这个过程中，开发人员还可以使用事件处理程序响应可能发生在客户端的事件，包括单击按钮或选择下拉列表中的一项。对于采用传统的事件驱动开发方法(如 Windows 窗体)的开发人员来说，这种方法非常容易掌握。生命周期过程给开发人员提供了许多功能，但这也增加了应用程序的复杂性——根据代码在生命周期中调用的时间，相同的代码会导致不同的结果。

生命周期中的阶段如表 1-3 所示。其中的一些项可能现在没有任何意义，但在创建交互式网站的过程中，你会看到所有这些是如何融合在一起的。

表 1-3 ASP.NET 页面生命周期中的阶段

阶段	说明
请求	这个阶段在页面调用过程开始前发生。此时，系统确定运行时编译是否必要，缓存的输出是否可以返回，或者是否需要运行编译过的页面。在 ASP.NET 页面中，没有关联到这个阶段的事件
开始	页面开始针对 HTTP 请求进行一些处理。初始化一些基础变量，如 Request、Response 和 UICulture。该页面还决定自身是否是回送
初始化	在此阶段，初始化页面上的控件，并分配唯一的 ID。在合适时应用母版页和主题。没有回送数据，视图状态中的信息尚未应用
加载	如果请求是一个回送，给控件加载从视图状态中恢复过来的信息
回送事件的处理	如果请求是一个回送，所有控件就根据需要触发其事件处理程序，验证也发生在这个阶段

(续表)

阶段	说明
显示	在呈现阶段开始之前, 根据配置, 给页面和所有控件保存视图状态。此时, 页面输出被添加到响应中, 以便信息可以流向客户端
卸载	这发生在内容创建和发送给客户端之后。对象从内存中卸载, 进行清理

生命周期中的阶段是通过一组生命周期事件呈现的。开发人员可在需要时与生命周期事件交互。开发示例应用程序时, 你将学习这种交互的更多内容。表 1-4 列出了这些事件。

表 1-4 ASP.NET 页面的生命周期事件

事件	说明和典型用法
Preinit	开始阶段完成后、初始化阶段之前触发。通常用于创建或重新创建动态控件, 动态设置母版页或主题(后面详细讨论)。在这个阶段, 信息尚未被视图状态信息取代, 如前所述
Init	在所有控件初始化后触发这个事件。通常用于初始化控制属性, 这些初始化不影响视图状态
InitComplete	Init 和 InitComplete 之间唯一发生的就是启用控件的视图状态。这个事件中之后应用的变化将影响视图状态, 所以可以用于回送
PreLoad	页面管理本身和所有控件的视图状态信息后触发, 还处理回送的数据
Load	在页面上调用 OnLoad 方法, 然后在每个控件上递归地调用同样的方法。这通常用于完成大多数创建工作、初始化数据库连接、设置控件值等
控件事件	这些都是基于控件的具体事件, 例如按钮的 Click 或文本框的 TextChanged 事件
LoadComplete	处理所有事件后触发这个事件。在这里执行的任何操作, 通常都需要加载完所有控件
PreRender	所有的控件都加载后, Page 对象会开始其 PreRender 阶段, 这是修改内容或页面的最后一次机会
PreRenderComplete	绑定所有数据绑定控件后触发, 这发生在单个控件的级别
SaveStateComplete	给页面和所有控件保存视图状态和控件状态后触发。此时对页面或控件的任何更改都会影响显示内容, 但是在下一次回送时, 不会检索变更
Render	这不是一个事件。相反, 此时在这个过程中, Page 对象在每个控件上调用这个方法。所有的 ASP.NET Web 服务器控件都有 Render 方法, 写出控件的标记, 发送到浏览器
Unload	用于执行特定的清理活动, 如关闭文件或数据库连接、日志等

要在样例应用程序中完成的工作只是利用一些事件。然而, 理解了它们可能发生, 就会明白 ASP.NET Web Forms 是如何在幕后工作的。Web Forms 允许根据需要在页面级别和控件级别利用这些事件。尽管可能会遇到整个应用程序项目都不需要除 Load 和 Control Events 之外的任何事件的情况, 但 Web Forms 提供了根据需要这样做的能力。

一些更强大的控件有自己的一组事件，开始处理示例应用程序时，你会学习这些内容。

3. 控件库

ASP.NET Web Forms 的一大优点是提供了一组强大的内置服务器控件，使开发人员提高了开发速度，改进了 RAD(Rapid Application Development, 快速应用程序开发)。使用这些控件，开发过程就变成配置工作而不是开发工作，提供一流的体验，让需要最常见默认操作的许多开发人员感到满意。此外，由于这种方法非常成熟，因此有一组范围很广的第三方控件，在 Visual Studio 中获得广泛、强大的支持。

这些 ASP.NET 服务器控件是开发人员在 ASP.NET Web 页面上放置的项。它们在请求页面时运行，主要负责给浏览器创建和显示标记。许多这样的服务器控件类似于熟悉的 HTML 元素，如按钮和文本框。其他服务器控件允许执行更复杂的操作，例如日历控件以日历格式管理数据的显示，其他控件可用于连接到数据源和显示数据。

控件有 4 个主要类型：

- HTML 服务器控件
- Web 服务器控件
- 验证控件
- 用户控件

HTML 服务器控件

HTML 服务器控件通常是用于传统 HTML 元素的包装器。这些包装器允许开发人员在代码中设置值和使用事件，如文本框控件的文本显示值改变时，就触发一个事件。在处理应用程序的 Web Forms 部分时，会使用许多不同的 HTML 服务器控件。

Web 服务器控件

Web 服务器控件不仅仅是 HTML 元素的包装器，它们往往包含更多的功能，比 HTML 服务器控件更抽象，因为能完成更多的事情。日历控件就是 Web 服务器控件的一个好示例：它提供了一个按钮，允许用户访问一个网格形状的日历来选择适当的日期，增强了 UI 功能。日历控件还提供了其他功能：如限制可选日期的范围，格式化所显示的日期，按月或年在日历中移动。

验证控件

第三类控件是验证控件，这种控件可以确保输入其他控件的值满足特定的条件或者是有效的。例如，如果文本框希望仅捕获货币值，就应该只接受数字、逗号(,)和小数点(.)。还应该确保，如果输入的值包含小数点，小数点右边的数字就不应超过两个。验证器在客户端和服务端上提供了这种支持。它确保数据在发送到服务器之前是正确的，然后确保数据在到达服务器时也是正确的。

用户控件

最后一类控件是用户控件。这是用户自己建立的控件。如果一组功能需要在多个页面上可用，就应该把这组功能创建一个用户控件。这允许在多处重用相同的控件，而不是把代码本身复制到多个页面上。

这些控件可以完成很多很有用的操作，但使用它们也是有代价的。使用这些控件，可能会对完成的 HTML 失去一些控制，这可能会导致输出过多或 HTML 不满足设计人员的要求。

1.1.4 ASP.NET MVC

前面学习了 ASP.NET Web Forms 采用一种基于页面的方式来设计 Web 应用程序。ASP.NET MVC 是另一种构建方式，它强调关注点的分离。Web Forms 通常由两部分组成——标记和代码，而 MVC 把关注点分为三部分——模型、视图和控制器。模型是要显示的数据，视图是数据显示给用户的方式，控制器是它们的中介，确保将适当的模型显示到正确的视图。图 1-3 演示了不同部分之间的交互。

图 1-3 MVC(模型-视图-控制器)设计

ASP.NET Web Forms 和 MVC 之间一个的关键区别是，MVC 在客户端显示的是视图而不是页面。这不仅是简单的语义，还表明了方法的不同。Web Forms 采用文件系统方式来呈现内容；而 MVC 采用的方式是，使内容基于要对特定事件执行的“操作类型”，如图 1-4 所示。

图 1-4 MVC 和 Web Forms 方式的对比

注意：

这种方式对具有事件驱动背景的开发人员来说可能不太直观。然而，用过其他 MVC 方式(例如 Ruby on Rails)的开发人员会发现 MVC 模式十分得心应手，非常契合他们以前的经验。

MVC 模式成功的关键原因是它有助于开发人员创建出在不同方面(输入逻辑、业务逻辑和 UI 逻辑)可以分离的应用程序,同时提供了这些元素之间的相对松散耦合。在松散耦合的系统中,每个组件对其他组件的了解都很少,甚至完全不了解。这便于修改其中一个组件,而不干扰其他组件。

在 MVC 应用程序中,视图只显示信息;控制器则处理、响应用户的输入,并进行交互操作。例如,控制器处理查询字符串值,把这些值传递给模型,模型则可能使用这些值来查询数据库。有了这种分离,就完全可以重新设计 UI,根本不会影响控制器或模型。因为它们都是松散耦合的,相互依赖会少很多。它还允许把 HTML 创建工作从创建要显示数据的服务器中分离出来,让不同的人员在应用程序的开发过程中承担不同的角色。

MVC 模式指定每种类型的逻辑应该位于应用程序的什么地方。UI 专用逻辑属于视图,输入逻辑或处理客户端请求的逻辑则属于控制器,业务逻辑属于模型层。构建应用程序时,这种分离有助于管理复杂性,因为它允许一次只关注实现的一个方面。

1. 可测试性

使用 MVC 方式时,一个重要的考虑因素是它提供的可测试性有显著提高。单元测试是可重复运行的项,以验证功能的一个特定子集。在现代开发中这是很重要的,因为这些单元测试允许开发人员重构或改变现有的代码。单元测试允许开发人员运行已创建好的单元测试,来确定所做的变更是否有消极影响。ASP.NET Web Forms 应用程序很难进行准确的单元测试,而单元测试可以很好地应用于 RAD 方法,其原因完全相同:内置控件的功能和页面的生命周期。它们对于自己所在的页面而言是非常特殊的,所以试图测试功能的各个部分会变得非常复杂,因为它们依赖于页面上的其他项。

ASP.NET MVC 的方式和分离意味着,控制器和模型可以进行充分测试,这可以确保应用程序的行为可以更好地评估、理解和验证。构建非常简单的应用程序时,这可能不重要;但在大型企业级应用程序中,就是至关重要的。它给企业提供的功能可能是必不可少的,可能需要长期进行管理、维护、调整和修改;代码越复杂,一个区域的变更影响其他区域的风险就越大。在进行一组变更后运行单元测试,可以保证以前创建的功能继续像预期的那样工作。在新功能上建立单元测试,会验证代码是否按预期那样工作,并应对未来的变化。

在构建示例 Web 应用程序的过程中,不会特意构建单元测试。然而,可用的源代码有一个单元测试项目,在开发过程中,会创建一些测试,特别是使用 ASP.NET MVC 的地方。

2. 完全控制输出

ASP.NET MVC 不像 ASP.NET Web Forms 那样依赖控件,因此没有造成 HTML 输出内容过多的风险。相反,开发人员创建需要发送到客户端的特定 HTML。这允许完全访问 HTML 元素的所有特性,而不是仅访问 ASP.NET Web Forms 服务器控件允许访问的特性。它还使输出更容易预测、更便于理解。完全控制所显示的 HTML 的另一个优势是,包含 JavaScript 要容易得多。控件创建的 JavaScript 和开发人员创建的 JavaScript 没有潜在的冲突;因为开发人员控制呈现在页面上的一切,所以更容易使用元素名和可能被生成的 HTML 征用的其他特性。

当然,这个额外的灵活性有一些代价:与使用 Web Forms 控件相比,开发人员需要花费更多的时间构建 HTML。它还要求开发人员更了解 HTML 和客户端编码,如 JavaScript,而

使用 Web Forms 就没有这个必要。

1.1.5 Web Forms 和 MVC 的类似性

一定要理解 Web Forms 和 MVC 不是对立的，只是方式不同而已，它们本质上有不同的优缺点。它们分别解决不同的问题，并不是相互排斥的。开发人员可以在 Web Forms 中创建单元测试，只是需要完成更多工作，需要开发人员在框架默认没有提供任何功能的地方添加抽象层次。就像任何其他开发问题一样，有多个可能的解决方案和方法。不论采取什么方法，设计良好的应用程序都会成功。

从根本上说，Web Forms 和 MVC 都用于满足相同的基本要求：创建 HTML 内容，提供给客户端用户，两者有很多相似之处。正确构建的应用程序是一样的，尤其是后台处理。无论采用什么方法，访问数据库、Web 服务或文件系统对象都是相同的。这就是为什么许多开发人员可以精通两者的原因。

1.1.6 选择最佳方法

如前所述，每个框架都有自己的优缺点。我们需要评估对这些框架的需求，确定哪个对项目而言是最重要的。这意味着没有正确答案，一些项目最好通过 Web Forms 来实现，而另一些项目采用 MVC 方法可能更好。

在确定适当的开发方法时，需要有额外的关注点，包括要承担工作的开发人员的背景和经验，在多个页面上有多少信息是相同的。

幸好，随着 Visual Studio 2015 和 ASP.NET 5.0 的发布，不再需要做出非此即彼的选择。用一点计谋，就可以创建一个项目，根据需要使用两种方法，在个案基础上确定使用哪种方法，而不是确定整个站点使用哪种方法。

在样例应用程序中就使用了这种个案方法，该程序使用 ASP.NET Web Forms 和 ASP.NET MVC 解决各种业务问题。

1.2 使用 Visual Studio 2015

Visual Studio 是用于创建 ASP.NET 站点和应用程序的主要集成开发环境。最新版本是 Visual Studio 2015，它包括相当多的改进。C# 的新版本是 6.0，VB.NET 的新版本是 14。ASP.NET 5 也是一个重要版本，因为它现在可以运行在安装了 Mono 的 OS X 和 Linux 上。

Mono 是一种软件平台，它允许开发人员轻松地创建跨平台的应用程序。这是 .NET Framework 的一个开源实现方案，运行在非 Windows 操作系统上。这是一个巨大转折，因为直到现在，每个 ASP.NET 应用程序(Web Forms 或 MVC 应用程序)都需要部署并运行在 Windows 服务器上。

1.2.1 版本

有几个不同版本的 Visual Studio 可用于 Web 开发人员：

- **Visual Studio Community Edition:** Visual Studio 的免费版本，用于帮助业余爱好者、学生和其他非专业软件开发人员构建基于 Microsoft 的应用程序。
- **Visual Studio Web Developer Express:** 另一个免费版本的 Visual Studio，只支持 ASP.NET 应用程序的开发。
- **Visual Studio 专业版:** 一个完整的 IDE，用于为 Web、桌面、服务器、云计算和手机创建解决方案。
- **Visual Studio 测试专业版:** 包含专业版的所有功能，还可以管理测试计划、创建虚拟测试实验室。
- **Visual Studio 高级版:** 包含专业版的所有功能，还添加了架构师级别的功能，用于分析代码、报告单元测试和其他高级功能。
- **Visual Studio 终极版:** 最完整的 Visual Studio 版本，包括开发、分析和软件测试所需的所有功能。

示例应用程序将使用 Community Edition 版本，因为它提供了完整的 Visual Studio 体验。

1.2.2 下载和安装

下载和安装 Visual Studio 很简单。下面的练习将执行不同的步骤，下载正确的版本，选择合适的选项，完成安装。

试一试 安装 Visual Studio

(1) 访问 <http://www.visualstudio.com/products/visual-studio-community-vs>，显示一个如图 1-5 所示的网站。

图 1-5 下载 Visual Studio Community Edition 版本的网站

(2) 选择绿色的 Download 按钮，运行安装程序。进行下载，屏幕如图 1-6 所示。

图 1-6 Community Edition 版本的安装屏幕

(3) 可以选中 Custom 单选按钮，屏幕如图 1-7 所示。也可以选中 Typical，开始安装过程。

图 1-7 选择要安装的项

(4) 保留默认设置，然后单击 **Install** 按钮。此时可能会显示 **User Account Control** 接受框，在继续之前，必须同意，之后下载和安装过程就开始了。这可能需要一段时间。安装完成后，窗口如图 1-8 所示。一旦完成，可能需要重新启动计算机。

图 1-8 Setup Completed 窗口

(5) 为了启动应用程序，单击 **Launch** 按钮，这将打开如图 1-9 所示的登录屏幕。

图 1-9 Visual Studio 中的登录屏幕

(6) 现在, 跳过登录。这将弹出 Development Settings and Color Theme 选择屏幕, 如图 1-10 所示。

图 1-10 Visual Studio 的初始配置界面

(7) 选择 Web Development 选项和自己喜欢的颜色。配置了这些首选项后, 打开应用程序, 如图 1-11 所示。

图 1-11 Visual Studio 的启动页面

示例说明

前面完成了 Visual Studio 的安装。这是一个相对简单的安装过程，唯一不寻常的方面是 Visual Studio 现在允许把安装链接到一个在线配置文件上。这样就能在 Visual Studio 不同安装之间分享源代码存储库信息和一些系统设置。

如果以前没有使用过 Visual Studio，不必担心，构建示例应用程序时，我们会花很多时间研究它。

1.3 示例应用程序

学习如何做某事(例如建立网络应用程序)的最好方法就是去建立该程序。所以在学习 ASP.NET 的每个功能区域时，我们都将构建一个真实的应用程序。我们将开发一个应用程序 RentMyWrox，用作出借图书馆。因为这个应用程序支持 ASP.NET Web Forms 和 ASP.NET MVC，所以会有一些重复代码和/或工作，来展示两个框架的关键特性。对于一些功能，可以在两个不同的页面上展示它们，但对于另外一些功能，需要双向复制相同的功能，基本上是把一个版本替换为另一个版本。

对这个应用程序的要求如下：

- 网站所有者(管理员)可以创建一个可用于出租或借贷的项列表。
- 项包含图片和文本。
- 用户可以在线创建并注册一个账户，以便安全地访问应用程序。
- 用户可以登录并选择要付款的一项或多项。
- 可以过滤项的清单。
- 用户可以通过一种结账过程完成预订。

这些需求可以让读者设计网站的外观和操作方式，在数据库中获取和保存信息，使用 ASP.NET Web Forms 和 MVC 方法处理用户账户的创建和身份验证。

1.4 小结

多年来，Microsoft 提供了许多不同的 Web 应用程序框架。在引入 .NET Framework 之前，有一种方法提供了整合 HTML5 标记与业务处理的能力。这种方法现在称为“经典 ASP”，当时是一次创新，允许开发人员便捷地构建复杂的业务应用程序。

ASP.NET 循着这些脚步，向开发人员提供了一个框架来平衡所有的开发工作。在引入 ASP.NET 时，只支持一个开发框架：ASP.NET Web Forms。这个框架采用页面绑定方法，把特定的页面和所调用的资源名关联在一起。每个资源页面都有两个物理页面，一个页面包含返回给客户端的 HTML 标记，另一个页面提供所有的处理。这就解决了经典 ASP 没有解决的关注点分离问题。

然而，数年后，Microsoft 发布了另一个框架：ASP.NET MVC。这种方法允许更多地分离关注点，大大提高了自动测试业务处理的能力。这很重要，因为它极大地提升了代码的正确性。

所有这些框架都用于完成一件事：把服务器的 HTML 提供给客户端。HTML 是互联网的语言，包含了网站上所有内容的布局和标记。HTML 的创建是最基本的。显然，其他处理都在后台进行，但这些处理返回给请求客户端的每个表示都是 HTML。

1.5 练习

1. HTML 和 HTTP 的区别是什么？
2. 使用 ASP.NET Web Forms 时，为什么视图状态很重要？
3. ASP.NET MVC 的三个不同的架构组件是什么？
4. 什么是 Visual Studio？本书用它做什么？

1.6 本章要点回顾

特性	可以放在 HTML 元素中的额外信息，可能会改变该元素与浏览器或用户的交互方式
元素	定义一组内容的一段 HTML。元素定义了内容，因为在内容周围有一个开始标记< p > 和一个结束标记< /p >
HTML	超文本标记语言，指定内容是如何在互联网上标识的，以便浏览器知道如何处理和显示信息
HTTP	超文本传输协议，处理请求/响应行为，在客户端和服务器之间传递信息
IDE	集成开发环境，一组工具和辅助程序，帮助开发人员构建程序和应用
MVC	一种体系架构，将网站的责任分成三个不同的部分：模型、视图和控制器。每个部分负责构建用户界面过程的一部分
Web Forms	构建 Web 应用程序的一种基于页面的方法，每组功能都在自己的页面上实现，负责显示和业务逻辑