https://www.halvorsen.blog

ASP.NET Core

Hans-Petter Halvorsen

Table of Contents

- Introduction to ASP.NET Core
- ASP.NET Core in Visual Studio
- ASP.NET Core Hello World Application
- ASP.NET Core Fundamentals
- ASP.NET Core Razor

ASP.NET Core Introduction

ASP.NET

Different Programming models:

- ASP.NET Web Forms
- ASP.NET MVC (Model-View-Controller)
- ASP.NET Razor Pages
 - Razor Single Page Model (comparable to PHP but using C# syntax instead)
 - Razor with Page Model (Code and Layout are separated in different Files)
 - Razor with MVC

ASP.NET Razor

Different Types

- Razor Page (Single Page Model)
 - Test1.cshtml
- Razor Page (with Page Model)
 - Test2.cshtml + Test2.cshtml.cs
- Razor with MVC

Razor Pages

Each Razor page is a pair of files:

- A .cshtml file that contains HTML markup with C# code using Razor syntax.
- A .cshtml.cs file that contains C# code that handles page events.

ASP.NET Core Visual Studio

Create a new project

Recent project templates

ASP.NET Core Web C# Application ASP.NET Web Application (.NET C# Framework) ASP.NET Web Application Visual Basic (.NET Framework) Windows Forms App (.NET Core) Python Python Application Windows Forms App (.NET Framework)

Back Next

×

Folders an Files

- appSettings.json
 - Contains configuration data, such as connection strings
- Program.cs
 - Contains the entry point for the program
- Startup.cs
 - Contains code that configures app behavior.
- wwwroot folder
 - Contains static files, such as HTML files, JavaScript files, and CSS files
- Pages folder
 - You may put your ASP.NET web pages here

Supporting Files

Supporting files have names that begin with an underscore (_).

 Layout.cshtml file configures UI elements common to all pages. You can use this file to set up the navigation menu at the top of the page

ASP.NET Core Hello World Application

Hello World Application

ASP.NET Core Fundamentals

- appSettings.json
 - Contains configuration data, such as connection strings
- Program.cs
 - Contains the entry point for the program
- Startup.cs
 - Contains code that configures app behavior.
- wwwroot folder
 - Contains static files, such as HTML files,
 JavaScript files, and CSS files
- Pages folder
 - You may put your ASP.NET web pages here
 - **Models** folder
 - Here you create your Classe

Folders an Files

- appSettings.json
 - Contains configuration data, such as connection strings
- Program.cs
 - Contains the entry point for the program
- Startup.cs
 - Contains code that configures app behavior.
- wwwroot folder
 - Contains static files, such as HTML files, JavaScript files, and CSS files
- Pages folder
 - You may put your ASP.NET web pages here
- Models folder
 - Here you create your Classes

Supporting Files

Supporting files have names that begin with an underscore (_).

 _Layout.cshtml file configures UI elements common to all pages. You can use this file to set up the navigation menu at the top of the page

Pages Folder

You should put your ASP.NET web pages here

Models Folder

Here you should create your Classes

appSettings.json

```
"Logging": {
  "LogLevel": {
 "Default": "Information",
 "Microsoft": "Warning",
 "Microsoft. Hosting. Lifetime": "Information"
"AllowedHosts": "*",
"ConnectionStrings": {
  "ConnectionString": "DATA SOURCE=xxx; UID=xxx; PWD=xxx; DATABASE=xxx"
```

ASP.NET Core Razor

Razor

- Razor is a markup syntax for embedding server-based code into webpages.
- The Razor syntax consists of Razor markup, C#, and HTML. Files containing Razor generally have a .cshtml file extension.
- The default Razor language is HTML. Rendering HTML from Razor markup is no different than rendering HTML from an HTML file. HTML markup in .cshtml Razor files is rendered by the server unchanged.

ASP.NET Razor

Different Types

- Razor Page (Single Page Model)
 - Test1.cshtml
- Razor Page (with Page Model)
 - Test2.cshtml + Test2.cshtml.cs
- Razor with MVC

Razor Pages

Each Razor page is a pair of files:

- A .cshtml file that contains HTML markup with C# code using Razor syntax.
- A .cshtml.cs file that contains C# code that handles page events.

Razor Syntax

- Razor supports C# and uses the @ symbol to transition from HTML to C#.
- Razor evaluates C# expressions and renders them in the HTML output.
- All code blocks must appear within @{ ... }
 brackets.

Razor Syntax

ASP.NET Core

Database Communication

Hans-Petter Halvorsen

University of South-Eastern Norway www.usn.no

E-mail: halvorsen@usn.no

Web: https://www.halvorsen.blog

