

Introduction to ASP.NET MVC

Brad Wilson, ASP.NET MVC team

bradwils@microsoft.com

<http://bradwilson.typepad.com>

<http://twitter.com/bradwilson>

ASP.NET WebForms

WebForms Illustrated

WebForms Illustrated

WebForms Illustrated

Model-View-Controller

(Separated Presentation)

Model

— [Domain-specific representation of data

— [Business logic

— [Storage layer is an implementation detail

View

— [Presents data to the user

— [Read-only views as well as forms

— [Minimal display-only logic

Controller

— [Responds to requests

— [Connects models to view

— [Invokes model code as appropriate

MVC Illustrated

MVC Illustrated

MVC Illustrated

MVC Illustrated

MVC Illustrated

Single Responsibility Principal

How ASP.NET MVC Works

— [Routes define how requests are dispatched

— [Controller is a class; action is the method that's executed

— [By default, views are .aspx files without code-behind

Demo

Resources

MVC Futures

<http://aspnet.codeplex.com/>

— [“Missing” HTML helpers (button, image, mailto)

— [Expression-based HTML helpers

— [Asynchronous controllers

— [Model binders (byte array, LINQ to SQL binary, upload)

— [Controller attributes (AcceptAjax, ContentType, RequireSsl)

— [MVC server controls (with designer support)

MVC Contrib

<http://mvccontrib.codeplex.com/>

— [Dependency Injection Controller Factories

— Castle Windsor, Ninject, Unity, Spring.net, StructureMap

— [Alternate View Engines

— Spark, Brail, NVelocity, XSL-T

— [Sub-Controllers, Convention Controller

— [Fluent HTML Helpers

— [Snippets for Visual Studio & Resharper

<http://www.asp.net/mvc>

— [Downloads

— [Online documentation

— [Step-by-step tutorials

— [Instructional videos

— [Site design gallery

— [Discussion forums

Blogs

— [Scott Guthrie <http://weblogs.asp.net/scottgu/>

— [Phil Haack <http://haacked.com/>

— [Rob Conery <http://blog.wekeroad.com/>

— [Scott Hanselman <http://www.hanselman.com/>

— [Me! :) <http://bradwilson.typepad.com/>