

ASP.NET 3.5

FOR

DUMMIES[®]

by Ken Cox

WILEY

Wiley Publishing, Inc.

ASP.NET 3.5

FOR

DUMMIES®

ASP.NET 3.5

FOR

DUMMIES[®]

by Ken Cox

WILEY

Wiley Publishing, Inc.

ASP.NET 3.5 For Dummies®

Published by

Wiley Publishing, Inc.

111 River Street

Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2008 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2008920596

ISBN: 978-0-470-19592-5

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Ken Cox is a Canadian writer and programmer. He earned a Bachelor of Applied Arts (BAA) degree in Radio and Television Arts from Ryerson University in Toronto, which led to a 25-year career as an on-air journalist in Toronto and Quebec City. He contributed reports to local stations CFRB and CJAD as well news networks such as CBC, CBS, NBC, and the BBC. His claim to fame is that he has chatted in English and French with Queen Elizabeth II of England.

Ken's passion for computers and things high-tech led him to earn a college certificate in Technical Communications. He then pursued a second career as a technical writer and information developer with companies including Nortel in Toronto. His documentation has won numerous awards from the Society for Technical Communication.

As the Internet and World Wide Web became popular, Ken started tinkering with Web pages. Despite having no formal training in programming, he found himself part of the earliest beta of a ground-breaking Microsoft product that was code-named Denali. Denali became Active Server Pages (ASP) 1.0, which later evolved into ASP.NET with Visual Studio and Visual Web Developer as its primary development tool.

Microsoft has awarded Ken its coveted Most Valuable Professional (MVP) status each year since 1998 in recognition of his volunteer assistance to users in online communities such as the ASP.NET newsgroups.

He currently works as a contract Web applications consultant, programming writer, technical reviewer, author, and as a contributing editor for *Visual Studio Magazine*.

Ken, his wife Vilia, and their dog Goldie (a GoldenDoodle) spend spring, summer, and fall at a peaceful lakefront home in a forest in Nipissing Township, Ontario, Canada. They winter in Victoria, British Columbia.

Dedication

To my wife, Vilia, for encouraging me to pursue my dreams.

Author's Acknowledgments

Thanks to Acquisitions Editor Katie Feltman for showing faith in my abilities by offering me a chance to write a book of my own on a topic I love. To Rebecca Senninger and Blair Pottenger, the project editors: thanks for being my air traffic controllers, troubleshooters, advisors, and all-round publishing resources. Thanks also to my technical reviewer and fellow MVP, Mark Rae, for catching my slips and making valuable suggestions for a better book. The mistakes that remain are mine.

To my wife, Vilia: You've been a tremendous support for over 37 years. This book is just another example of how I couldn't manage without your love and guidance. You've always encouraged me to follow my dreams. I'm a lucky guy to have found you.

Finally, a shake of the paw and a "bikkie" (dog biscuit) for our dog Goldie. Your muzzle nudges and refusal to be ignored guarantee restorative breaks outdoors at 12:30 p.m., 5:30 p.m., and 10:30 p.m. every day, rain or shine. Okay, Goldie, go find your ball!

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Rebecca Senninger
Senior Acquisitions Editor: Katie Feltman
Copy Editor: Brian Walls
Technical Editor: Mark Rae
Editorial Manager: Leah Cameron
Editorial Assistant: Amanda Foxworth
Sr. Editorial Assistant: Cherie Case
Cartoons: Rich Tennant (www.the5thwave.com)

Composition Services

Project Coordinator: Erin Smith
Layout and Graphics: Stacie Brooks, Reuben W. Davis, Alissa D. Ellet, Shawn Frazier, Christine Williams
Proofreaders: Cynthia Fields, John Greenough, Bonnie Mikkelson
Indexer: Infodex Indexing Services, Inc.
Special Help
Teresa Artman; Kelly Ewing;
Virginia Sanders

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher
Andy Cummings, Vice President and Publisher
Mary Bednarek, Executive Acquisitions Director
Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher
Joyce Pepple, Acquisitions Director

Composition Services

Gerry Fahey, Vice President of Production Services
Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: Getting to Know ASP.NET and Visual Web Developer</i>	7
Chapter 1: Understanding Microsoft's Web Technologies	9
Chapter 2: Getting Up and Running	21
Chapter 3: Creating a Useful ASP.NET Site	37
Chapter 4: Managing Data and Other CRUD	47
Chapter 5: Handling User Input and Events	61
<i>Part II: Immersing Yourself in Data</i>	75
Chapter 6: Fetching and Presenting Data with SqlDataSource	77
Chapter 7: LINQ as a Data Language	99
Chapter 8: Using LINQ to SQL and the LinqDataSource	121
Chapter 9: Creating and Consuming Diverse Data	143
<i>Part III: Enhancing the Interface and User Experience</i>	163
Chapter 10: Common Elements: Style Sheets, Master Pages, and Skins	165
Chapter 11: Adding Navigation with TreeView, Menu, Breadcrumb, and SiteMap	179
Chapter 12: Web Standards, Page Layout, and Usability.....	193
Chapter 13: Designing the ListView and Other Templated Controls	207
Chapter 14: Dynamic Effects, Images, and Rollovers.....	223
Chapter 15: Enhancing Pages with the AJAX Control Toolkit.....	239
Chapter 16: Creating and Displaying Rich Content.....	255
<i>Part IV: Tracking Users, Controlling Access, and Implementing Security</i>	271
Chapter 17: Site Security Using Authentication and Membership.....	273
Chapter 18: Creating a Shopping Cart with Profiles	291
Chapter 19: Validation in Depth.....	315

<i>Part V: Getting the Bugs Out and Handling Runtime Errors</i>	331
Chapter 20: Debugging and Tracing Pages.....	333
Chapter 21: Avoiding Crashes by Handling Exceptions	349
Chapter 22: Ten Tips on Deploying Your Web Application.....	365
Chapter 23: Ten Tips to Success with ASP.NET	379
<i>Index</i>	385

Table of Contents

.....

<i>Introduction</i>	1
I Know Who I Am: Who Are You?	1
Less Code, More Productivity	2
How to Use This Book	3
How This Book Is Organized.....	3
Part I: Getting to Know ASP.NET and Visual Web Developer	3
Part II: Immersing Yourself in Data.....	3
Part III: Enhancing the Interface and User Experience	4
Part IV: Tracking Users, Controlling Access, and Implementing Security	4
Part V: Getting the Bugs Out and Handling Runtime Errors	4
Part VI: The Part of Tens	4
What's on the Web Sites	5
Icons Used in This Book.....	5
Where to Go from Here.....	6

<i>Part 1: Getting to Know ASP.NET and Visual Web Developer</i>	7
--	----------

Chapter 1: Understanding Microsoft's Web Technologies	9
Introducing the Content-Creation Tools	9
Microsoft Office (Including Word 2007).....	10
Expression Web	10
Expression Blend.....	10
Visual Web Developer (Including Express)	11
Meeting the Technologies behind Web Applications	12
Microsoft's .NET 3.5 Framework.....	12
ASP.NET 3.5	12
ASP.NET Futures	13
ASP.NET 3.5 Extensions	13
Web services	14
JavaScript and client-side code	14
ASP.NET AJAX	15
Dynamic HTML	16
Extensible Markup Language (XML)	17
Silverlight.....	17
Language Integrated Queries (LINQ)	18
ADO.NET	19
SQL Server.....	19
Internet Information Services	19

Chapter 2: Getting Up and Running	21
Installing Visual Web Developer Express	21
Finally! Creating an ASP.NET Web Page	26
Starting the IDE	26
Creating an ASP.NET Web site	26
Adding an ASP.NET control	28
Previewing a page in the browser	28
Tweaking Your Development Environment	29
Showing all settings	29
Unhiding advanced members	29
Starting pages in Design view	30
Working with the Toolbox	30
Auto Hide and the pushpin	30
Adding controls to the VWDE Toolbox	31
Peering into a Wall of Windows	32
Organizing files with Solution Explorer	32
Setting Properties in the Properties window	33
Viewing what the Properties window has generated	35
Chapter 3: Creating a Useful ASP.NET Site	37
Creating the DVD Web Project	37
Using a SQL Server Express Database	38
Adding a database to the project	38
Adding a table to the database	39
Generating a Data-Driven Web Page	43
Adding a single file model Web page	43
Using the database to build a Web page	44
Previewing and reviewing the database-generated page	45
Chapter 4: Managing Data and Other CRUD	47
Working with Smart Tags and Designers	48
Showing the Smart Tag and tasks via a menu	48
Using the Smart Tag button	48
Enhancing the GridView Control	49
Adding a dash of color to the GridView control	49
Sorting, editing, and deleting with the GridView	50
Formatting the date display	52
Introducing the FormView Control	53
Adding a FormView control to the page	53
Changing the FormView control's templates	54
Using the FormView control to insert a row	56
Analyzing problems with the date input	58
Validating the date input	58
Fixing the Page Title	59
Improving Performance with the AJAX Update Panel	60

Chapter 5: Handling User Input and Events	61
Accepting Data in a TextBox Control.....	61
Creating a regular text box.....	62
Accepting passwords (somewhat) securely.....	62
Capturing text with MultiLine mode.....	62
Allowing creativity with rich text.....	63
Pushing for Choices with the RadioButton Control	63
Collecting RadioButtonList Controls	64
Creating the basic page interface.....	64
Adding list items with a Collection editor.....	65
Capturing the survey choice.....	66
Checking CheckBox and CheckBoxList Controls	67
Creating an arbitrary number of check boxes.....	68
For Each and the collection	69
Using the DropDownList Control	69
Understanding namespaces.....	71
Retrieving a list of colors	71
Displaying the color name and showing the color	71
Getting Multiple Choices from a ListBox	72
Understanding ASP.NET Forms	73

Part II: Immersing Yourself in Data **75**

Chapter 6: Fetching and Presenting Data with SqlDataSource	77
Connecting to SQL Server Express	77
Checking whether SQLEXPRESS is running	77
Finding a copy of the Northwind database.....	78
Adding the Northwind database to your application.....	78
Connecting to the database	79
Using the SqlDataSource Control	81
Adding and configuring a SqlDataSource control	81
Consuming Data with the DetailsView Control	84
Using Parameters in Queries	86
Getting a parameter value from a TextBox control.....	86
Returning the country names with no repeats.....	88
Filling a drop-down list with data from a SqlDataSource	89
Changing the parameter source	89
Obtaining a parameter from a Session variable	90
Passing a parameter on a query string.....	92
Creating a Master/Detail Page	93
Designing the page layout	94
Fetching data for the master.....	95
Fetching data for the details	96
Configuring the GridView and DetailsView controls.....	97

Chapter 7: LINQ as a Data Language	99
Setting Up the LINQ Examples	99
Creating the DataContext object	100
Creating ASP.NET pages for the examples	100
LINQing with From, Where, and Select	101
Targeting the source in a From..In clause	102
Narrowing the thingies with a Select clause	102
Filtering with a Where clause	103
Filtering with an Eye on Strings	104
Choosing what you Like	104
Investigating what the query Contains()	105
It all StartsWith() and EndsWith() strings	105
Filtering Based on Numbers	106
Finding expensive items	106
Filtering dates and times	107
Thoroughly Aggregating Data	107
Just give me the list and the Count()	107
If at first you don't succeed, you're running about Average()	108
First the Dim and then the Sum()	109
Returning the Min() and the Max() values	109
Stepping along with Skip() and Take()	110
Grouping, Sorting, and Making Distinct	111
Creating the language grouping page	111
Analyzing the LINQ grouping query	113
Rendering grouped data on a Web page	114
Using LINQ to Create and Query XML	115
Creating the KinFolk class	115
Using object initializers to add data	116
Building the XML file with LINQ to XML	117
Filtering XML with a LINQ to XML query	119
Chapter 8: Using LINQ to SQL and the LinqDataSource	121
Building a LINQ to SQL CRUD Page	121
Creating the database access code	122
Hooking up with the LinqDataSource control	123
Creating the user interface with a ListView	123
Using LINQ to work around a deletion constraint	124
Confirming deletion requests	126
Enhancing Usability with LinqDataSource	127
Putting a name to a number	127
Allowing users to select from a drop-down list	128
Filtering Data with LinqDataSource	131
Creating a LinqDataSource to fetch categories	131
Adding a drop-down list and connecting it to the LinqDataSource	131
Filtering the LinqDataSource with a Where parameter	132

Displaying Hierarchical Data with LINQ.....	133
Grouping with a LINQ query	133
Creating the outer GridView control.....	135
Adding a Label control to display categories	136
Creating the inner GridView control.....	137
Updating Data with a LINQ Query.....	137
Exclaiming with an Extension method	138
Building a page to update product data.....	139
Inserting Data with the DataContext	140

Chapter 9: Creating and Consuming Diverse Data143

Putting an RSS Feed on a Page.....	143
Analyzing an RSS feed.....	143
Using the XmlDataSource control	144
Displaying XML data by using the DataList	145
Making an RSS Feed Available from Your Site	146
Transforming XML Data into HTML Markup	148
Gathering the source XML data.....	149
Creating the XSL style sheet	149
Using the ASP.NET Xml control	150
Connecting Web Applications to an Access Database	151
Creating a Simple Web Service.....	152
Adding a Web Reference to a Project	155
Creating a Page to Use the Web Service.....	156
Creating a Daylight Saving WCF Service	157
Creating the Service Consumer Web Form.....	159
Connecting to a WCF Endpoint	160

Part III: Enhancing the Interface and User Experience..... 163

Chapter 10: Common Elements: Style Sheets Master Pages, and Skins165

Deciding Where Style Rules Belong.....	165
Quick and not-too-dirty with AutoFormat.....	166
Keeping styles close and inline	166
Storing styles in the page's <style> tag.....	167
Storing styles in an external CSS style sheet	167
Using the VWD Style Sheet Tools.....	168
Attaching an external style sheet.....	168
Adding a style rule to an external style sheet	169
Splashing on some wild style.....	170
Applying a style to a TextBox control.....	171
Analyzing the generated style	172

Managing Style Rules	172
Moving styles from a page to a style sheet	173
Adding, modifying, and deleting styles	174
Using Master Pages with Slavish Devotion	174
Creating a master page	174
Adopting a master page while creating a regular page	175
Skinning Is Just What It Themes	176
Creating a theme for GoGreen	176
Assigning a theme to the whole Web site	177
Assigning a theme to an individual page	178

Chapter 11: Adding Navigation with TreeView, Menu, Breadcrumb, and SiteMap179

Using a Treeview on a Web Page	179
Creating TreeView nodes in the designer	180
Creating a Web.sitemap file for navigation data	182
Generating a treeview from a Web.sitemap file	183
Using the treeview with an XMLDataSource control	184
Building a Menu for Your Site	186
Creating a menu in the designer	187
Generating a menu from a Web.sitemap file	188
Adding a Breadcrumb Feature to Your Pages	190
Creating a breadcrumb on a master page	190
Customizing a breadcrumb	191

Chapter 12: Web Standards, Page Layout, and Usability193

Choosing an HTML Flavor	193
Visual Web Developer and standards	194
External XHTML validation	196
Creating Columns Using CSS Float	196
Divvy up the page with <div> tags	198
Document Outline lays out the structure	199
Dedicated style rules and float: left	199
Reducing Load Times and Improving Performance	200
Turning off ViewState	200
Caching “expensive” content	201
Meeting Accessibility Requirements	202
Alternate text for images	203
Avoiding output as tables	203
Is client script allowed?	204
Validating Web accessibility	204
Increasing a Page’s Usability	204
Setting the tab order	205
Adding access/accelerator/shortcut keys	205
Setting the focus on startup and default buttons	206

Chapter 13: Designing the ListView and Other Templated Controls . . .207

Understanding Templated Controls	207
Repeating yourself with the Repeater	208
Letting the designers generate templates	210
Rolling Your Own with the ListView Control	212
Generating the DataContext	212
Configuring the LinqDataSource	213
Setting up the ListView	214
Adding the mandatory LayoutTemplate	214
Displaying data with ItemTemplate	215
Editing records with EditItemTemplate	216
Adding records with InsertItemTemplate	218
Advising users there's no data with EmptyDataTemplate	219
Using the ItemSeparatorTemplate	220
Making a horizontal list with flow	220
Using the DataPager with a ListView	221

Chapter 14: Dynamic Effects, Images, and Rollovers223

Creating Rollover Effects	223
Making a text rollover with a stylesheet	223
Using JavaScript and images for rollovers	225
Creating and Displaying Graphics on the Fly	227
Generating a custom image in ASP.NET	228
Updating and displaying the custom image	231
Displaying Uploaded Image Files As Thumbnails	232
Accepting a file upload	232
Creating a thumbnail image WebHandler	236
Displaying an uploaded image as a thumbnail	238

Chapter 15: Enhancing Pages with the AJAX Control Toolkit239

Introducing the AJAX Control Toolkit	239
Automatically Completing Data As the User Types	241
Preparing the word list	241
Creating the data lookup Web service	242
Creating the data lookup page	243
Helping Users Understand What to Enter	244
Enhancing a text box with the TextBoxWatermarkExtender	245
Adding style to a watermark	245
Guiding Input with a Masked Text Box	246
Creating a masked input	247
Using masks and custom characters	247
Choosing Dates with a Calendar	249
Positioning Content to Stay on Top	251
Creating a floating style	252
Adding Panel controls to make <div>s	252
Adding the AlwaysVisibleControlExtender on a page	253

Chapter 16: Creating and Displaying Rich Content	255
Creating Your First Rays of Silverlight.....	255
Setting up the Web project	256
Creating static XAML content.....	258
Embedding Silverlight with the ASP.NET Silverlight Control	259
Hosting Silverlight with the ASP.NET Silverlight control.....	260
Playing Windows Media files in Silverlight	262
Displaying Rich Media with the MediaPlayer Control.....	263
Embedding Flash in an ASP.NET Page	264
Downloading and installing Flasher	264
Using the Flasher control on a page	265
Ensuring Accurate Rendering with PDF	266
Rendering PDF within the browser page.....	266
Rendering PDF within a new browser page	266
Forcing the Open or Save dialog box.....	267
Serving Word on the Web.....	268

Part IV: Tracking Users, Controlling Access, and Implementing Security

271

Chapter 17: Site Security Using Authentication and Membership	273
Understanding Authentication.....	273
Preparing a Site for Membership	274
Obtaining the Small Business Starter Kit	274
Installing the Small Business Starter Kit	274
Determining the requirements.....	275
Creating the Membership Database	275
Configuring forms authentication	276
Creating and enabling a role	277
Implementing Registration and Login	278
Creating the Registration page with CreateUserWizard.....	278
Creating the Login page.....	280
Creating the Password Recovery page.....	281
Configuring the SMTP (Mail) settings.....	282
Creating a Change Password page	283
Providing a Login/Logout link.....	284
Adding an Administration Area.....	284
Adding the Admin folder and a page	285
Building the Membership List page	285
Applying Roles and Security.....	286
Securing the Admin folder with roles	286
Understanding access rules.....	287
Adding an administrator	288

Confirming the role-based security.....	289
Securing individual pages	289
Chapter 18: Creating a Shopping Cart with Profiles	291
Introducing ASP.NET Profiles.....	291
Setting Up the Small Business Sample Site	292
Previewing the Final Web Interface.....	293
The Add to Cart interface	293
Tracking the cart status	293
Gawking at the cart contents.....	294
Building the Shopping Cart in Code	294
Defining a shopping cart item class	294
Defining the shopping cart class	299
Enabling profile data and anonymity in web.config.....	305
Updating a Web Page to Add Profile Data	306
Inserting a LinkButton into the page	306
Configuring the LinkButton control	307
Adding the LinkButton event handler	308
Building a Page to Manage Cart Contents.....	309
Adding the shopcart.aspx page.....	309
Adding an ObjectDataSource to handle data.....	309
Adding a GridView and using the ObjectDataSource	311
Creating a Calculations class	311
Inserting Calculations columns	313
Walking Through the Shopping Cart Profile	314
Adding items to the cart.....	314
Updating the quantity of an item	314
Chapter 19: Validation in Depth	315
Remembering User Input Is Evil.....	316
Forcing the User to Enter Something	316
Ensuring That a Value Is within a Range	317
Checking and Comparing Values.....	319
Comparing values in two controls	319
Making the CompareValidator dynamic	320
Checking a data type.....	321
Using the RegularExpressionValidator.....	322
Testing for one, two, or three numbers.....	322
Checking the length of text in a multiline text box	323
Validating Data with Code.....	324
Validating by Groups	326
Displaying a Summary of Invalid Fields	327
Defanging Markup for Safety.....	328

***Part V: Getting the Bugs Out and Handling Runtime Errors*.....331**

Chapter 20: Debugging and Tracing Pages 333

Setting Up an Error Page Scenario	333
Analyzing Design-Time Errors	335
Discovering Compile-Time Errors	336
Building a single page	336
Building a whole Web site with exclusions	337
Finding Logic Errors	337
Analyzing the sample page at runtime	337
Setting a breakpoint in the code	337
Examining values while debugging	339
Tracking Down a Runtime Error	340
Breaking Based on a Condition	342
Editing a Value during Execution	343
Panes to Ease the Pain.....	344
Tracing the (Mis)Steps of a Web Page.....	345
Implementing trace in a page.....	345
Implementing trace for a whole site	346
Using the Debugger Keys and Toolbar	347

Chapter 21: Avoiding Crashes by Handling Exceptions 349

Understanding Exceptions and Their Messages	349
Global Error Handling.....	351
Catching and E-Mailing Exceptions.....	353
Using Try...Catch in Risky Situations	355
Executing a Statement, Finally.....	358
Some Common Error Messages and Where to Look	359
System.Security.SecurityException.....	359
System.NullReferenceException.....	360
Are you missing an assembly reference?	360
'Button1_Click' is not a member of 'ASP.default2_aspx'	361
Expression of type '1-dimensional array' is not queryable.....	361

Chapter 22: Ten Tips on Deploying Your Web Application 365

Use the Copy Web Site Tool	365
Connecting via FTP	366
Connecting by using the FrontPage extensions	367
Connecting via the file system.....	368
Transferring files in the Copy Web tool.....	369
Use the SQL Publishing Wizard	369
Creating a database script	370
Creating a remote database from a script.....	371
Copy a SQL Express Database	372
Fix the @#%*& SQL Connection	373

Choose an ASP.NET-Friendly Host	374
Head Off a Serious Lack of Trust	374
Arrggh! It Works Fine on MY Machine!	374
Gather Troubleshooting Info	375
Precompile If You're Code Shy	376
Encrypt Connection Information	377
Chapter 23: Ten Tips to Success with ASP.NET	379
Stop Bashing Your Head against a Wall	379
Google Is Your Friend	380
Read the Reference Documentation	380
Built-in online help	380
Web-based reference material	380
Ask a Good Question, Get a Good Answer	381
Get Free Peer-to-Peer Support	381
Join forums.asp.net	381
Find experts at msnews.microsoft.com	382
Use the Starter Kits	382
Read the Hottest Blogs	382
Watch the Videos	383
Visit the Expert Web Sites	383
Use the Free Tools	384
 <i>Index</i>	 385

Introduction

Greetings! You just entered the world of *ASP.NET 3.5 For Dummies*. In case you weren't told on the way in, ASP.NET is Microsoft's technology for building dynamic, interactive, data-driven Web pages. The primary tool for creating ASP.NET sites is Visual Web Developer (VWD), which you use throughout this book.

Wait a minute! An introduction to an introduction is not only wordy and redundant, it's superfluous and unnecessary.

I Know Who I Am: Who Are You?

My full name is Kenneth John Cox. I was born in Windsor, Ontario, Canada. I'm a former broadcast journalist (the pejorative term is *spit-collector*) whose hobby (long ago) was playing with computers. Somehow, I learned enough about ASP.NET to get paid for creating Web applications. When they pay you for your hobby, it sure beats working for a living!

Here's what I assume about you, gentle reader:

- ✔ You use a computer and know your way around Windows XP or Windows Vista.
- ✔ You're familiar with the World Wide Web and can connect to the Internet.
- ✔ You've created a Web page in a tool like FrontPage or Dreamweaver and probably know some HTML markup.
- ✔ You grasp basic programming concepts. The terms *variable* and *loop* don't frighten you — but you aren't necessarily a programmer.

You may have any number of reasons for digging into this ASP.NET book:

- ✔ You volunteered to create a statistics Web site for your kid's soccer league.
- ✔ You're putting your home-based business on the Web and need a data-driven page.

- ✔ You develop Web sites on platforms like Java and PHP and want to make yourself more marketable by including Microsoft's technology.
- ✔ You've worked with a previous release of ASP.NET and want to get up to speed on new stuff like AJAX, LINQ, and the `ListView` control.
- ✔ Your boss is dabbling in ASP.NET and might let you play in his sandbox if you talk a good enough game.
- ✔ You collect *For Dummies* books and master each book's subject before moving to the next one.

Less Code, More Productivity

When I agreed to write a book from scratch on ASP.NET 3.5, I made it clear that I wanted it to be very hands-on and task-oriented. I show you how to use Microsoft's latest graphical tools — designers, editors, and wizards — to their best advantage. Instead of treating new features like AJAX and LINQ as separate add-ons, I integrate them into many samples.

Some professional developers would have you believe that the only effective way to create ASP.NET pages is to write the code by hand. (Do the words *real men* and *quiche* ring a bell here?) Their geeky noses have been stuck to the keyboard for so long they've been left behind. Microsoft has implemented powerful design-time tools in Visual Web Developer, so why not use them to be more productive?

Wherever possible, I favor the drag, drop, choose, and configure methods over typing code. Here's why:

- ✔ **It's faster.** You don't have to know — or even understand — the ins and outs of every object before creating something useful.
- ✔ **You create fewer bugs.** Microsoft's built-in designers write quality code based on your choices.
- ✔ **Pages are easier to maintain.** Programmers are notorious for failing to document what their code performs and many insist that code is "self-documenting." When you revise someone else's code by rerunning a wizard, you spend less time playing catch-up.

That said, in many instances in this book, you do write code. Each time, I explain what the code is performing. Don't fear being overwhelmed if you're not a code jockey. Everyone's a beginner at some point.

The book's code examples are in Visual Basic .NET because Visual Basic is easy to understand, not case-sensitive, and just as powerful as C# when compiled. (Not to mention that I like VB best!)

How to Use This Book

People have different learning styles. Many are adventurers who turn to manuals only to get out of trouble. They barge into a new programming task like a deer into the forest until some grimy detail stops them in their tracks. Suddenly, progress can't be made until they find an example or fill a knowledge gap. That's when they scout out a likely topic in the book's index, follow a few numbered steps, and snatch a snippet of "just-in-time" information.

In contrast to the adventurers, you might be the organized and methodical type. Perhaps you prefer to get a feel for the subject, ease into it, and analyze examples while you're building skill and confidence. This book accommodates both approaches by including multiple hooks and starting points.

How This Book Is Organized

This book organizes the topics in parts with each part covering a different aspect of creating ASP.NET applications.

Part I: Getting to Know ASP.NET and Visual Web Developer

Part I introduces the technology and contains the information you need to start creating your first ASP.NET pages. The goal is to become comfortable enough with the terminology and tools so you relax in the rest of the book. If you've worked with a previous version of ASP.NET and Visual Web Developer, you might want to skim or skip Chapter 1. Chapter 2 is necessary only if you've never worked in a Visual Studio or Visual Web Developer environment. In Chapters 3, 4, and 5, I introduce key concepts and ensure your initial success in creating pages that work with user input.

Part II: Immersing Yourself in Data

In Part II, I walk you through the integration of data with ASP.NET pages. Chapter 6 covers the basic needs of virtually every data-driven site using the `SqlDataSource` control. Don't miss Chapters 7 and 8, where I cover the new Language Integrated Query (LINQ) features. Chapter 9 digs into other data sources, such as XML and Web services.

Part III: Enhancing the Interface and User Experience

In Part III, you explore the presentation aspects of Web pages. In Chapter 10, I show you how to use the tools and techniques in VWD to create user interfaces. Every site with more than one page needs navigation, and that's covered in Chapter 11. Chapter 12 looks at HTML standards and how to use a style sheet to divide a Web page into columns. For sophisticated formatting, Chapter 13 walks you through the versatile new `ListView` control. In the remaining chapters in Part III, you add dynamic effects, boost page response with AJAX, and introduce rich content, such as Microsoft Silverlight, into your pages.

Part IV: Tracking Users, Controlling Access, and Implementing Security

Part IV is largely about security and recognizing returning visitors. In Chapter 17, I show you how easy it is to secure pages by using ASP.NET's built-in authentication and membership features. The chapter offers professional touches that users appreciate. In Chapter 18, you build an e-commerce style shopping cart by using ASP.NET's built-in Profiles feature. Chapter 19 demonstrates ways to ensure that users — friendly or otherwise — provide your application with clean, safe, validated data.

Part V: Getting the Bugs Out and Handling Runtime Errors

Turn to the chapters in this part to figure out why a page or site isn't behaving the way it should. Chapter 20 shows techniques for checking what's going on deep in your app. Chapter 21 provides defenses to cope with unforeseen errors in a deployed page.

Part VI: The Part of Tens

In Chapter 22, you copy your ASP.NET pages and associated files to the Internet. The last chapter of the book points you toward helpful resources for when you're stuck or you need to expand your expertise and investigate more complex subjects.