

**Eötvös Loránd Tudományegyetem
Informatikai Kar**

Webes alkalmazások fejlesztése

2. előadás

Webfejlesztés MVC architektúrában (ASP.NET)

Cserép Máté

mcserep@inf.elte.hu

<http://mcserep.web.elte.hu>

Készült Giachetta Roberto jegyzete alapján
<http://www.inf.elte.hu/karunkrol/digitkonyv/>

Webfejlesztés MVC architektúrában

Fejlesztés ASP.NET alapon

- A *Microsoft ASP.NET* az *ASP (Active Server Pages)* továbbfejlesztése .NET programozás támogatással
 - egy (szerver oldali) programozási felület dinamikus weblapok készítésére HTTP protokollon keresztül
 - három programozási modellt kínál:
 - *Web Forms*: az alkalmazás dinamikus részeit vezérlők és eseménykezelés segítségével valósítja meg
 - *Web Pages*: egyszerű, jórészt statikus alkalmazások megvalósítása, amelyek támogatnak dinamikus funkciókat és adatkezelést
 - *MVC*: összetett weblapok fejlesztésére szánt modell

Webfejlesztés MVC architektúrában

Szoftver architektúrák

- A *modell/nézet* (MV) architektúra elválasztja a háttérben végzett tevékenységeket a felhasználói felülettől és interakciótól
- A *modell/nézet/nézetmodell* (MVVM) architektúra leválasztja a felhasználói interakció kezelését, valamint az adatmegjelenítést a felülettől
 - a nézetmodell átalakítja az adatokat a megfelelő megjelenítéshez, tehát átjáróként (proxy) szolgál
 - az utasítások nem eseménykezelők, hanem parancsok (command) formájában jelennek meg
 - a vezérlés (*control*) külön programegységben történik

Webfejlesztés MVC architektúrában

Szoftver architektúrák

- Asztali környezetben a felhasználó a nézettel teremt kapcsolatot, amely biztosítja a megfelelő utasítás végrehajtását (eseménykezelő, parancs)
- Webes környezetben a felhasználó az adott erőforrással teremt kapcsolatot, amit elsősorban az útvonala határoz meg
 - vagyis a felhasználó közvetlenül a vezérlést veszi igénybe
 - a vezérlésre az alkalmazásnak egy (új) nézettel kell válaszolnia, ami az adott erőforráshoz tartozik

Webfejlesztés MVC architektúrában

Az MVC architektúra

- A *modell/nézet/vezérlő* (*Model-View-Controller, MVC*) architektúra egy többretegű felépítést definiál, amely jól illeszkedik a webes környezethez
 - a *vezérlő* a kérések kiszolgálója, amely biztosítja a nézetet a kérés eredménye alapján
 - a *nézet* a felület (jórészt deklaratív) definíciója, nem tartalmaz háttérkódot, csupán az adatokat kéri a modelltől
 - a *modell* a logikai funkciók végrehajtása (üzleti logika)
 - a *nézetmodell* egy átjáró, amely az adatokat a nézet számára megfelelő módon prezentálja
 - a *perzisztencia* felel az adatelérésért

Webfejlesztés MVC architektúrában

Az MVC architektúra

Webfejlesztés MVC architektúrában

Az MVC architektúra

- Az MVC architektúra végrehajtási ciklusa:
 1. a felhasználó egy kérést ad a szervernek
 2. a vezérlő fogadja a kérést, majd a modellben végrehajtja a megfelelő akciót (*action method*)
 3. a modellben végrehajtott akció állapotváltást okoz
 4. a vezérlő begyűjti az akció eredményét (*action result*), majd létrehozza az új nézetet (*push-based*)
 - egy másik megközelítés, hogy a nézet is lekérdezze a vezérlők eredményeit (*pull-based*)
 - az adatok nézetmodell segítségével kerülnek a nézetbe
 5. a felhasználó megkapja a választ (nézetet)

Webfejlesztés MVC architektúrában

Az MVC architektúra

Webfejlesztés MVC architektúrában

MVC alkalmazások elemei

- Az ASP.NET MVC alkalmazások az MVC architektúrát valósítják meg dedikált komponensek segítségével
 - a nézet egy olyan osztály (**view**), amelyet alkalmas leíró nyelv segítségével fogalmazunk meg (ASPX, Razor, ...)
 - a nézetben a modell tartalmára hivatkozhatunk (adatkötéssel), illetve használhatunk HTML kódot
 - a vezérlő (**Controller**) a tevékenységeket tartalmazó osztály, amiben akciókat (metódusokat) definiálunk
 - az akció eredménye (**ActionResult**), amely általában egy nézet
 - a modell és a perzisztencia tetszőleges lehet

Webfejlesztés MVC architektúrában

MVC alkalmazások elemei

- Pl. (vezérlő több akcióval):

```
public class MyController : Controller {  
 // vezérlő  
 public ActionResult Index() { // akció  
 return View("Welcome to the website!");  
 // az eredmény egy nézet lesz, benne a  
 // szöveg, ez lesz a nézetmodell  
 }  
 public ActionResult List() {  
 ... // adatok elkérése a modelltől  
 return View(list);  
 }  
 public ActionResult Details(String id) { ... }  
 ...  
}
```

Webfejlesztés MVC architektúrában

MVC alkalmazások elemei

- Pl. (Razor nézet):

```
@model String @* a modell típusa szöveg lesz *@
```

```
@{ } @* kód blokk *@
```

```
<!DOCTYPE html>
```

```
<html> <head>...</head> @* statikus tartalom *@
```

```
  <body>
```

```
 <div>
```

```
 @Model @* elhelyezzük a nézetmodellt az  
 oldalban *@
```

```
 </div>
```

```
  </body>
```

```
</html>
```

Webfejlesztés MVC architektúrában

Alkalmazás életciklus

- A webes alkalmazások életciklusa eltér az asztali és mobil alkalmazásokétól
 - az alkalmazás csak a kérésekre tud reagálni, a kérések függetlenek egymástól, és tetszőleges időpontban érkezhettek
 - *az alkalmazás ezért két kérés között nem őrzi meg az állapotot*
 - kérés hatására indul, és példányosítja az objektumokat
 - a kérés kiszolgálásával törli az objektumokat
 - bizonyos adatok egy ideig a memóriában maradnak
 - *a perzisztencia réteg biztosítja az adatok megőrzését*

Webfejlesztés MVC architektúrában

Alkalmazás életciklus

Webfejlesztés MVC architektúrában

Weblapok hierarchiája

- Az MVC alkalmazás könyvtárfelepítése tükrözi a moduláris felépítést
 - a **View**, **Controllers** és **Models** könyvtárak a megfelelő tartalmat hordozzák
 - az **App_Data** könyvtár tárolja az esetleges adattartalmat (pl. adatbázis fájlok)
 - az **App_Start** könyvtár az indítási tevékenységeket (pl. **RouteConfig**)
 - a gyökérben található a konfiguráció (**web.config**), valamint az alkalmazásszintű vezérlés (**Global.asax**)
- MVC alkalmazáshoz szükséges a *NuGet* csomagkezelő

Webfejlesztés MVC architektúrában

Elérési útvonalak kezelése

- Az MVC architektúrában a felhasználó a vezérlővel létesít kapcsolatot, és annak akcióit futtatja (paraméterekkel)
 - az elérés és paraméterezés útvonalak segítségével adott, amelyek egy útvonalkezelő (*routing engine*) felügyel
 - az elérés testre szabható (**RouteConfig**), alapértelmezetten a **<host>/<vezérlő>/<akció>/<paraméterek>** formában biztosított
 - vezérlő megadása nélkül az alapértelmezett **HomeController** vezérlőt tölti be
 - akció megadása nélkül az **Index** akciót futtatja
 - a paraméterek feloldása sorrendben, vagy név alapján történhet

Webfejlesztés MVC architektúrában

Elérési útvonalak kezelése

- pl.

<i>Útvonal</i>	<i>Tevékenység</i>
<code>http://myPage/</code>	a <code>HomeController</code> vezérlő <code>Index</code> metódusa fut
<code>http://myPage/Hello</code>	a <code>HelloController</code> vezérlő <code>Index</code> művelete fut
<code>.../Hello/List</code>	a <code>HelloController</code> vezérlő <code>List</code> művelete fut
<code>.../Hello/Details/1</code>	a <code>HelloController</code> vezérlő
<code>.../Hello/Details?id=1</code>	<code>Details</code> művelete fut <code>id=1</code> paraméterrel

Webfejlesztés MVC architektúrában

Vezérlők

- A vezérlők a **Controller** osztály leszármazottai, amelyek az akciókat publikus műveletek segítségével valósítják meg
 - a tevékenység egy eredményt ad vissza (**ActionResult**), amely lehet
 - nézet (**ViewResult**, **PartialViewResult**)
 - hibajelzés (**HttpNotFoundResult**, **HttpUnauthorizedResult**, **HttpStatusCodeResult**)
 - átirányítás (**RedirectResult**)
 - fájl (**FileResult**), szkript (**JavaScriptResult**), egyéb tartalom (**ContentResult**)
 - üres (**EmptyResult**)

Webfejlesztés MVC architektúrában

Vezérlők

- pl.:

```
public class MyController : Controller {  
 ...  
 public ActionResult LoadImage(String id) {  
 Byte[] image = ... // adat betöltése  
 if (image == null) // rossz az azonosító  
 return RedirectToAction("NotFound");  
 // átirányítunk egy másik akcióhoz  
 return File(image, "image/png");  
 // visszaadjuk fájlként a tartalmat  
 }  
 public HttpNotFoundResult NotFound() {  
 return HttpNotFound("Content not found.");  
 } // hibajelzés
```

Webfejlesztés MVC architektúrában

Vezérlők

- az eredménytípusokhoz tartozik egy művelet a **Controller** osztályban, amely azt előállítja, pl.:
`return View(...); // eredmény ActionResult lesz`
- a nézethez általában megadjuk a nézetmodellt, amely a modell leszűkítése és transzformációja a nézetre
 - pl.:
`Object viewModel = ...
 // létrehozzuk a nézetmodellt
return View("Index", viewModel);
 // megadjuk a nézet nevét és a
 // nézetmodellt`
 - a nézetmodell tetszőleges típusú lehet, akár primitív is, és lehet teljesen független az eredeti modelltől

Webfejlesztés MVC architektúrában

Nézetek

- A nézet több leíró nyelvet is támogat, ezek közül a Razor rendelkezik a legegyszerűbb szintaxissal
 - a nézet lehet erősen típusos, ekkor megadjuk a nézetmodell típusát, pl. `@model MyProject.Model.ItemModel`
 - a dinamikus elemeket a `@` előtaggal jelöljük
 - a `@{ ... }` blokkban tetszőleges háttérkódot helyezhetünk
 - a `@* ... *@` blokk jelöli a kommentet
 - használhatunk elágazásokat (`@if`) és ciklusokat (`@for`, `@foreach`)
 - megadhatunk névtérhasználatot a `@using` elemmel (ellenkezdő esetben a teljes elérési útvonalat használjuk)

Webfejlesztés MVC architektúrában

Nézetek

- a nézetmodellre a **Model** elemmel hivatkozhatunk
- speciális HTML segítőket a **Html** osztályon érhetünk el, pl.:
 - hivatkozások akciókra (**ActionLink**), amelyben megadjuk az akciót, (a vezérlőt) és az argumentumokat (egy anonim objektumban), pl.:

```
Html.ActionLink("Betöltés", "LoadImage",  
 "Home", new {id = 1}, null);  
// MyController/LoadImage?id=1 link
```
 - űrlapok (**BeginForm**, **EndForm**)
 - megjelenítő és beolvasó elemek (**LabelFor**, **TextBoxFor**, **PasswordFor**), ellenőrzések (**ValidationMessageFor**) űrlapok számára
 - nem kódolt tartalom elhelyezése (**Raw**)

Webfejlesztés MVC architektúrában

Nézetek

- lekérdezzük a kérés típusát (**IsPost**)
- speciálisabb elérési útvonalakat az **Url** elemmel kezelhetjük, pl.: `Url.Content("~/style.css")`
- beágyazhatunk szkripteket a **Scripts** elemmel, stílusokat a **Styles** elemmel, pl.:
`Scripts.Render("~/bundles/jqueryval")`
- a nézetnek megadhatunk elrendezéseket (**Layout**), illetve különböző profilokhoz igazíthatjuk őket (pl. asztali/mobil környezet)
- A nézet egy olyan objektum, amely megvalósítja az **IView** interfészt, a nézet leíró nyelve (motorja) pedig az **IViewEngine** interfészt, így lehet saját motorokat és nézeteket megvalósítani

Webfejlesztés MVC architektúrában

Nézetek

- Amennyiben nem szeretnénk külön nézetmodellt használni, lehetőségünk van külön a nézet számára információkat és akár tevékenységeket is átadni a **ViewBag** tulajdonságon keresztül a vezérlőben
 - egy dinamikusan kezelt (**dynamic**), **ExpandableObject** objektum, azaz tetszőleges tulajdonsággal, illetve metódussal ruházható fel így bármilyen értéket tud fogadni, pl.:

```
ViewBag.Message = "Hello";  
 // létrehozzuk a Message tulajdonságot, és  
 // értéket adunk neki
```
 - a tartalmat a nézet elérheti és felhasználhatja, pl.:

```
<div>@ViewBag.Message</div>
```

Webfejlesztés MVC architektúrában

Nézetek

- pl.:

```
public class MyController : Controller {  
 ...  
 public ActionResult List() {  
 ViewBag.Title = "List of names";  
 // beállítjuk az oldal címét  
 String[] itemNames = ...;  
 return View("ListPage", itemNames);  
 // visszaadunk egy tömböt a List  
 // nézetnek  
 }  
 public ActionResult Details(String name) {  
 return View("DetailsPage", ...);  
 }  
}
```


Webfejlesztés MVC architektúrában

Nézetek

- pl. (ListPage.cshtml):

```
@model IEnumerable<String>
```

```
@* erősen típusos oldal *@
```

```
@{
```

```
 Layout = null; // nincs elrendezés
```

```
}
```

```
<!DOCTYPE html>
```

```
<html>
```

```
 <head>
```

```
 <title>@ViewBag.Title</title>
```

```
 </head> @* a címet a vezérlő adja meg *@
```

```
 <body>
```

Webfejlesztés MVC architektúrában

Nézetek

```
@if (Model != null) { // elágazás
 <div>
 @foreach (String name in Model) {
 <span><b>@name</b>
 @Html.ActionLink("See details",
 "Details", name);
 @* link a Details akcióra *@
 </span>
 }
 </div>
} else {
 <div>No items found!</div>
}
</body></html>
```

Webfejlesztés MVC architektúrában

Weblapok kihelyezése

- A weblapokat a fejlesztést követően ki kell helyezni (*deploy*) egy webserverre
 - a konfigurációnak (**web.config**) megadható egy nyomkövetési (*debug*) és egy kiadási (*release*) változata
 - a weblap alapból nyomkövetésre van konfigurálva, ezt érdemes kikapcsolni a **compilation** elemben
 - biztonsági okokból a kivételek jelzését csak lokálisan engedélyezzük a **customErrors** beállításával
 - a nézetek csak a futtatás során fordulnak le, ezért külön oda kell figyelni a hibaellenőrzésre (ez felüldefiniálható a projektfájlban)