

ОСНОВЫ ASP.NET 3

Элементы управления для проверки

RequiredFieldValidator

Запрещает пустые поля

CompareValidator

Сравнивает два поля

RangeValidator

Проверяет на заданный диапазон

RegularExpressionValidator

Сравнивает значение с регулярным выражением

CustomValidator

Использует для проверки функции клиентской или серверной стороны

ValidationSummary

Перечисляет ошибки, найденные при проверке всех элементов на странице

RequiredFieldValidator

Не введено
никакого
значения

The screenshot shows a Microsoft Internet Explorer window with the address bar displaying 'http://localhost/code/login.aspx'. The page content includes the text 'Enter your User Id :', an empty text input field, and a 'Submit' button. A red error message, 'The User Id cannot be left Blank!', is displayed next to the input field. The browser's status bar at the bottom shows 'Done' and 'Local intranet'.

Сообщени
е об
ошибке

```
<asp:requiredfieldvalidator controltovalidate="userid"  
display="static" errormessage="You must enter your user  
id." runat=server>
```

The User Id cannot be left Blank!

```
</asp:requiredfieldvalidator>
```

Сообщения об ошибках при проверке

http://localhost/valsum2.aspx - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites History Print Mail

Address http://localhost/valsum2.aspx Links >>

Register by entering your name, email id and age:

Name: Email: Age: Submit

Done Local intranet

Динамическое отображение

http://localhost/valsum2.aspx - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites History Print Mail

Address http://localhost/valsum2.aspx Links >>

Register by entering your name, email id and age:

Name: Error Email: nsdkn Not a valid e-mail address Age:

qq Error Submit

Errors are: You must enter your name. You must enter a valid email id. Your age must be in the range of 1-99 yrs

Local intranet

CompareValidator

```
<asp:comparevalidator controltovalidate="pwd_con" display="static"
errormessage="the confirmation password does not match."
controltocompare="pwd" type="String" operator="Equal"
runat=server> *
</asp:comparevalidator>
```

= , < , > , <= ,
>= , Not Equal

String, Integer, DateTime,
Currency, Double

```
<asp:comparevalidator controltovalidate="bid" display="static"
errormessage="You cannot enter a bid for lesser than $100."
valuetocompare=100 type="Integer" operator="GreaterThanOrEqual"
runat="server">*
</asp:comparevalidator>
```

Сравнение со статическим
значением, 100

RangeValidator

```
<asp:rangevalidator controltovalidate="r3" type="Integer"  
minimumvalue="1" maximumvalue="99"  
errormessage="Your age must be in the range of 1-99 yrs"  
display="static" runat="server" > *  
</asp:rangevalidator>
```

Задание границ
диапазона

Задание имени
элемента управления

```
<asp:rangevalidator controltovalidate="r4" type="Integer"  
minimumcontrol="r1" maximumcontrol="r2"  
errormessage="Your age must be in the range of 1-99 yrs"  
display="static" runat="server" > *  
</asp:rangevalidator>
```

RegularExpressionValidator - 1

Значёк	Смысл значка
^	Значёк ^ определяет, что проверка начинается с этого места
\$	Значёк "\$" определяет, что проверка заканчивается в этом месте
[]	Квадратные скобки "[]" служат для проверки, совпадает ли введенное значение с любым из символов в квадратных скобках.
\w	"\w" позволяет ввести любое значение
\d{}	"\d" определяет, что вводимое значение должно быть цифрой, а {} задают, сколько раз встречается заданный тип выражения
+	Значёк + означает добавление одного или более элементов в выражение для проверки

RegularExpressionValidator - 2

Проверка адреса электронной почты email id

```
<asp:regexexpressionvalidator controltovalidate="emailid"  
display="static"  
validationexpression="^[\\w-]+@[\\w-]+\\. (com|net|org|edu|mil)$"  
runat=server>
```

Not a valid e-mail address

```
</asp:RegularExpressionValidator>
```


CustomValidator

```
<asp:customvalidator runat="server"  
controltovalidate="grade"  
clientvalidationfunction="clval"  
onservervalidate="serval" display="static">
```

Wrong value

```
</asp:customvalidator>
```


Функция
клиентской
стороны

ValidationSummary

```
<asp:validationsummary id="vs1" headertext="The  
errors found are: " displaymode="singleparagraph"  
runat="server"/>  
</asp:customvalidator>
```

СВОЙСТВО Page.IsValid

```
<script language="C#" runat="server" >
void validate_page(Object Src, EventArgs E){
 if (Page.IsValid == true) {
 lbl.Text = "Page is Valid!";}
 else {
 lbl.Text = "Page is not Valid!"; }
 }
</script>
```


The screenshot shows a Microsoft Internet Explorer window with the address bar displaying `http://localhost/valsum.aspx`. The page content includes a registration form with the following fields and errors:

- Name: Error
- Email: Not a valid e-mail address
- Age: Error

Below the form is a button. Underneath the button, the text "Errors are:" is followed by a bulleted list of error messages:

- You must enter your name.
- You must enter a valid email id.
- Your age must be in the range of 1-99 yrs

The status bar at the bottom of the browser window shows "Done" and "Local intranet".

Global.asax

- Хранится в корневом каталоге приложения
- Определяет границы приложения
- Инициализирует переменные уровня приложения
или сессии
- Содержит полезные события

Add New Item - C:\Documents and Settings\Александр\Мои документы\Visual Studio 2005\WebSi...

Templates:

Visual Studio installed templates

- | | | |
|-------------------------|-------------------------------|------------------------|
| Web Form | Master Page | Web User Control |
| HTML Page | Web Service | Class |
| Style Sheet | Global Application Class | Web Configuration File |
| XML File | XML Schema | Text File |
| Resource File | SQL Database | DataSet |
| Generic Handler | Site Map | Mobile Web Form |
| VBScript File | Report | JScript File |
| Mobile Web User Control | Mobile Web Configuration File | XSLT File |
| Skin File | Browser File | Class Diagram |

My Templates

Search Online Templates...

A class for handling Web Application events

Name:

Global.aspx

Language:

Visual C#

- ☐ Place code in separate file
- ☐ Select master page

Add

Cancel

События в Global.asax

```
void Application_Start(object sender, EventArgs e)
{
 // Code that runs on application startup
}

void Application_End(object sender, EventArgs e)
{
 // Code that runs on application shutdown
}

void Application_Error(object sender, EventArgs e)
{
 // Code that runs when an unhandled error occurs
}

void Session_Start(object sender, EventArgs e)
{
 // Code that runs when a new session is started
}

void Session_End(object sender, EventArgs e)
{
 // Code that runs when a session ends.
 // Note: The Session_End event is raised only when the sessionstate mode
 // is set to InProc in the Web.config file. If session mode is set to StateServer
 // or SQLServer, the event is not raised.
}
```


Объект Application - 1

Представляет экземпляр приложения
ASP.NET

Синтаксис

Object[varName]


```
Application ["greeting"] = "Welcome to my World";
```


Объект Application - 2

Global.asax

```
<script language="C#" runat="server">  
void Application_OnStart(Object sender, EventArgs E) {  
 Application ["greeting"] = "Welcome to my World";  
}</script>
```

page.aspx

```
<HTML>  
<script Language="C#" runat="server" Debug="true">  
void Page_Load(Object Src, EventArgs E) {  
 Response.Write(Application ["greeting"]);  
}</script>  
<form runat="server" >  
</form>  
</HTML>
```


Объект Application - 3


```
<script language="C#" runat="server">  
 void Application_OnStart(Object sender, EventArgs E) {  
 Application ["Counter"] = 0;  
 }</script>
```

Global.asax

```
<html>  
<script Language ="C#" runat ="server" Debug = "true">  
void Page_Load(Object Src, EventArgs E){  
 Application["Counter"] = (Int32) Application ["Counter"] + 1;  
 Response.Write("You are visitor number :" + Application ["Counter"]);  
}</script>  
<form runat= "server" >  
 <MARQUEE BEHAVIOR="scroll" Scrolldelay = 25><FONT SIZE = 5  
 COLOR  
 = RED>Welcome to my World</FONT></MARQUEE>  
</form></html>
```

page.aspx

Объект Application - 4

Управление доступом

```
<HTML>
<script Language ="C#" runat ="server" Debug = "true">
void Page_Load(Object Src, EventArgs E)
{
Application.Lock();
Application["Counter"] = (Int32) Application ["Counter"] + 1;
Application.Unlock();
}
</script>
<BODY>
<br>This page has been visited
<%Response.Write(Application ["Counter"]);%>
times!!
</BODY>
</HTML>
```


Массивы

```
<script language="C#" runat="server">
 void Application_Start(Object sender, EventArgs E)
 { String [] job = new String [4];
 job[0]= "Faculty";  job[1]= "Programmer";
 job[2]= "Salesman"; job[3]= "Manager";
 Application ["j"] = job; } </script>
```

Global.asax


```
<<HTML> <script Language ="C#" runat ="server" >
void Page_Load(Object Src, EventArgs E) {
int i = 0; String[] k;
k = (String[])Application["j"];
for (i = 0; i<k.Length;i++)
{ Response.Write(k[i] + "<br>");}
}</script></HTML>
```

sess5ex6.aspx

Объект Server

Синтаксис

`Server.property | method`

Свойства

Свойство	Описание
ScriptTimeout	Задаёт период времени, в течение которого скрипт может исполняться на сервере перед тем, как он будет остановлен.
MachineName	Возвращает машинное имя сервера.

Методы

- **Execute и Transfer**
- **HTMLEncode**
- **URLEncode**
- **MapPath**

Метод Execute

```
<%@ Page Debug = "true"%><html>  
<script language="C#" runat="server">  
void clicked (Object Src, EventArgs E){  
Server.Execute("/test/ses6ex1.aspx");  
</script>  
<form runat = "server">  
<asp:button id = "btn1" onclick = "clicked" Text = " Click me to  
transfer execution" runat = "server" />  
</form></html>
```


Метод Transfer


```
Server.Transfer("/test/transfer.aspx");
```


Метод HTMLEncode

СИНТАКСИС → `Server.HTMLEncode (string)`

```
Response.Write( Server.HtmlEncode("<H1> is an  
example of a Heading tag</H1>"));
```


```
Response.Write("<br><H1> is an  
example of a Heading tag</H1>");
```


Метод URLEncode - 1

СИНТАКСИС

`Server.URLEncode (string)`

```
Response.Write(Server.URLEncode("http://localhost/code/map.aspx"));
```

A pink arrow pointing from the code snippet above to the encoded string below.

`http%3a%2f%2flocalhost%2fcode%2fmap.aspx`

Метод URLEncode - 2

```
<html>
<script language="C#" runat="server">
void clicked (Object Src, EventArgs E)
{
String name = Server.UrlEncode("John Saunders");
Response.Redirect
("http://localhost/code/calendar.aspx?name=" + name);
}
</script>
<form runat = "server">
<asp:button id = "btn1" onclick = "clicked" Text = " Click me
to send values" runat = "server" />
</form>
</html>
```


Метод URLEncode - 3

```
<html><script language="C#" runat="server">
void clicked (Object Src, EventArgs E){
String name = Server.UrlEncode("John Saunders");
String password = Server.UrlEncode("king");
Response.Redirect("http://localhost/code/error.aspx?name=" + name
+ " &password=" + password);
}</script>
<form runat = "server">
<asp:button id = "btn1" onclick = "clicked" Text = " Click me to send
values" runat = "server" />
</form></html>
```


Метод MapPath

СИНТАКСИС

`Server.MapPath (path)`


```
Response.Write( Server.MapPath("/encode.aspx"));
```

`c:\inetpub\wwwroot\encode.aspx`


```
Response.Write( Server.MapPath("encode.aspx"));
```

`C:\Tested Code\encode.aspx`


```
Response.Write(Server.MapPath(Request.ServerVariables.  
Get("PATH_INFO")));
```

`C:\Tested Code\map.aspx`

Закладки - 1

Закладка (cookie) – это небольшой пакет информации, который используется для сохранения информации на компьютере пользователя. Закладки могут быть временными или постоянными.

Временные закладки

**Истекают,
когда
пользователь
покидает веб-
сайт**

Постоянные закладки

**Остаются на клиентской
машине и могут быть
прочитаны веб-сервером,
когда пользователь снова
обратится к этому веб-
сайту.**

Закладки - 2

```
HttpCookie Object name = new HttpCookie("Cookie  
Name","Cookie Value");
```

Имя закладки

Свойство закладки

Domain **Expires**
Path **Value**
Secure **HasKeys**

Закладки - 3

```
HttpCookie cookie1 = new HttpCookie("UserName","John Cruise");  
DateTime dt = DateTime.Now;  
TimeSpan ts = new TimeSpan(30,0,0,0);  
cookie1.Expires = dt.Add(ts);
```

↑
Одно значение

```
HttpCookie cookie1 = new HttpCookie("User");  
cookie1.Values.Add("name","John Cruise");  
cookie1.Values.Add ("password","smallgun");
```

пары имя-значение

Извлечение данных - 1

```
HttpCookie <Cookiename1> =  
Request.Cookies[“<Cookiename2>”];
```

```
HttpCookie cookie1 = new HttpCookie("UserName");  
cookie1.Values.Add("name","John Cruise");  
cookie1.Values.Add ("password","smallgun");
```

```
<html><script language="C#" runat="server">  
void Page_Load(Object Sender, EventArgs E){  
HttpCookie cookie1 = new HttpCookie("UserName");  
DateTime dt = DateTime.Now;  
TimeSpan ts = new TimeSpan(0,0,1,0);  
cookie1.Expires = dt;  
cookie1.Expires = dt.Add(ts);  
Response.Cookies.Add(cookie1);
```


Извлечение данных - 2

A

```
HttpCookie cookie5;  
cookie5 = Request.Cookies["UserName"];  
bool b = cookie5.HasKeys;  
Display1.Text = b.ToString();  
HttpCookie cookie2 = new HttpCookie("UserName1");  
cookie2.Values.Add("name","John Cruise");  
cookie2.Values.Add ("password","smallgun");  
cookie2.Expires = dt;  
cookie2.Expires = dt.Add(ts);  
Response.Cookies.Add(cookie2);  
HttpCookie cookie6;  
cookie6 = Request.Cookies["UserName1"];  
b = cookie6.HasKeys;  
Display2.Text = b.ToString();}  
</script>
```


```
<asp:Label id = "Display1" runat="server" /><br><br>  
<asp:Label id = "Display2" runat="server" />  
</html>
```


Установки для закладок в IE

Использование закладок

Объект Session

- Хранит информацию о пользователе

Достоинства

- Содержит информацию, специфическую для данного пользователя
- Отслеживает и поддерживает информацию о пользователе на протяжении сессии
- Уничтожает объект после завершения сессии

Использование переменных

- 1

```
<HTML><script language="C#" runat="server">
void Btn_Click(Object Src, EventArgs E) {
Session ["mytime"] = DateTime.Now;
Message.Text = Session ["mytime"].ToString();}
</script>
<form runat="server">
This page assigns values to a variable called mytime <BR>
<asp:label id="Message" runat=server/><br> <br>
<asp:button text="Enter" Onclick="Btn_Click" runat=server/>
</form></HTML>
```


Использование переменных

- 2

```
<HTML><script language="C#" runat="server">
void Page_Load (Object Src, EventArgs E) {
 Message.Text = Session ["mytime"].ToString();
}
</script>
```


```
<form runat="server">
```

This page assigns values to a variable called mytime


```
<asp:label id="Message" runat=server/><br> <br>
```

```
</form></HTML>
```

Результат

События и свойства Session

События

Session.collection | property | method

Свойство	Описание
SessionID	Уникальный идентификатор сессии пользователя
TimeOut	Время истечения сессии пользователя
LCID	Локальный идентификатор
IsNewSession	Возвращает TRUE если в текущем запросе была создана данная сессия

Пример объекта Session-1

```
<HTML><script language="C#" runat="server">
void Page_Load (Object Src, EventArgs E){
DateTime dt;
dt = DateTime.Now;
int due = 50;
Response.Write("Today's date is " + dt.ToShortDateString() + "<br>");
Response.Write("The total amount due is " + due.ToString("C") ); }
</script> </HTML>
```

Результат

Пример объекта Session - 2

```
<HTML><script language="C#" runat="server">
void Page_Load (Object Src, EventArgs E){
Session.LCID =0x040C; }
void Btn_Click(Object Src, EventArgs E){
DateTime dt;
dt = DateTime.Now;
int due = 500;
label1.Text = "Today's date is"+dt.ToShortDateString()+ "<br>";
label2.Text = "The total amount due is " + due.ToString("C") ; }
</script> <form runat="server">
<asp:button id=but text="Enter" onclick="Btn_Click" runat="server"/>
<asp:label id=label1 runat="server" />
<asp:label id=label2 runat="server" />
</form> </HTML>
```

Результат

