


MVC FRAMEWORK

tutorialspoint

SIMPLY EASY LEARNING

www.tutorialspoint.com


<https://www.facebook.com/tutorialspointindia>


<https://twitter.com/tutorialspoint>

About the Tutorial

As per the official definition, **Model-View-Controller (MVC)** is a software architectural pattern for implementing user interfaces. It divides a given software application into three interconnected parts, so as to separate internal representations of information from the ways that information is presented to or accepted from the user.

Audience

This tutorial is targeted for .NET programmers beginning to learn MVC framework. This tutorial will bring you to intermediate level of knowledge in MVC, covering all the important aspects of MVC Framework with complete hands-on code experience.

Prerequisites

Before proceeding with this tutorial, we assume the readers have a basic knowledge of ASP.NET development (C# and VB language) and Visual Studio software installed on their system.

Disclaimer & Copyright

© Copyright 2017 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com.

Table of Contents

	About the Tutorial	i
	Audience	i
	Prerequisites	i
	Disclaimer & Copyright	i
	Table of Contents	ii
1.	MVC FRAMEWORK – INTRODUCTION	1
	MVC Components.....	1
	ASP.NET MVC	2
2.	MVC FRAMEWORK – ARCHITECTURE.....	3
3.	MVC FRAMEWORK – ASP.NET FORMS	5
4.	MVC FRAMEWORK – FIRST APPLICATION	7
	Create First MVC Application.....	7
5.	MVC FRAMEWORK – FOLDERS.....	15
	Controllers Folder	17
	Models Folder	18
	Views Folder	18
	App_Start Folder	19
	Content Folder.....	20
	Scripts Folder.....	20
6.	MVC FRAMEWORK – MODELS	21
	Create Database Entities	21
	Generate Models Using Database Entities	22


7.	MVC FRAMEWORK – CONTROLLERS	27
	Create a Controller	27
	Create a Controller with IController	28
8.	MVC FRAMEWORK – VIEWS.....	30
	Strongly Typed Views	31
	Dynamic Typed Views	34
9.	MVC FRAMEWORK – LAYOUTS	37
	Create MVC Layouts	37
10.	MVC FRAMEWORK – ROUTING ENGINE.....	44
	MVC Routing URL Format	44
	Create a Simple Route	45
11.	MVC FRAMEWORK – ACTION FILTERS.....	47
	Types of Filters	47
	Action Filters	47
12.	MVC FRAMEWORK – ADVANCED EXAMPLE	50
	Create an Advanced MVC Application	50
13.	MVC FRAMEWORK – AJAX SUPPORT.....	74
	Create an Unobtrusive Ajax Application	75
14.	MVC FRAMEWORK – BUNDLING.....	80
	Enable Bundling and Minification	80
15.	MVC FRAMEWORK – EXCEPTION HANDLING	82
	Override OnException Method	82
	HandleError Attribute	85

1. MVC Framework – Introduction

The **Model-View-Controller (MVC)** is an architectural pattern that separates an application into three main logical components: the **model**, the **view**, and the **controller**. Each of these components are built to handle specific development aspects of an application. MVC is one of the most frequently used industry-standard web development framework to create scalable and extensible projects.

MVC Components

Following are the components of MVC:


Model

The Model component corresponds to all the data-related logic that the user works with. This can represent either the data that is being transferred between the View and Controller components or any other business logic-related data. For example, a Customer object will retrieve the customer information from the database, manipulate it and update it data back to the database or use it to render data.

View

The View component is used for all the UI logic of the application. For example, the Customer view will include all the UI components such as text boxes, dropdowns, etc. that the final user interacts with.

Controller

Controllers act as an interface between Model and View components to process all the business logic and incoming requests, manipulate data using the Model component and interact with the Views to render the final output. For example, the Customer controller

will handle all the interactions and inputs from the Customer View and update the database using the Customer Model. The same controller will be used to view the Customer data.

ASP.NET MVC

ASP.NET supports three major development models: Web Pages, Web Forms and MVC (Model View Controller). ASP.NET MVC framework is a lightweight, highly testable presentation framework that is integrated with the existing ASP.NET features, such as master pages, authentication, etc. Within .NET, this framework is defined in the System.Web.Mvc assembly. The latest version of the MVC Framework is 5.0. We use Visual Studio to create ASP.NET MVC applications which can be added as a template in Visual Studio.

ASP.NET MVC Features

ASP.NET MVC provides the following features:


- Ideal for developing complex but lightweight applications.
- Provides an extensible and pluggable framework, which can be easily replaced and customized. For example, if you do not wish to use the in-built Razor or ASPX View Engine, then you can use any other third-party view engines or even customize the existing ones.
- Utilizes the component-based design of the application by logically dividing it into Model, View, and Controller components. This enables the developers to manage the complexity of large-scale projects and work on individual components.
- MVC structure enhances the test-driven development and testability of the application, since all the components can be designed interface-based and tested using mock objects. Hence, ASP.NET MVC Framework is ideal for projects with large team of web developers.
- Supports all the existing vast ASP.NET functionalities, such as Authorization and Authentication, Master Pages, Data Binding, User Controls, Memberships, ASP.NET Routing, etc.
- Does not use the concept of View State (which is present in ASP.NET). This helps in building applications, which are lightweight and gives full control to the developers.

Thus, you can consider MVC Framework as a major framework built on top of ASP.NET providing a large set of added functionality focusing on component-based development and testing.

2. MVC Framework – Architecture

In the last chapter, we studied the high-level architecture flow of MVC Framework. Now let us take a look at how the execution of an MVC application takes place when there is a certain request from the client. The following diagram illustrates the flow.

MVC Flow Diagram


Flow Steps

Step 1: The client browser sends request to the MVC Application.

Step 2: Global.ascx receives this request and performs routing based on the URL of the incoming request using the RouteTable, RouteData, UrlRoutingModule and MvcRouteHandler objects.

Step 3: This routing operation calls the appropriate controller and executes it using the IControllerFactory object and MvcHandler object's Execute method.


Step 4: The Controller processes the data using Model and invokes the appropriate method using ControllerActionInvoker object

Step 5: The processed Model is then passed to the View, which in turn renders the final output.

3. MVC Framework – ASP.NET Forms

MVC and ASP.NET Web Forms are inter-related yet different models of development, depending on the requirement of the application and other factors. At a high level, you can consider that MVC is an advanced and sophisticated web application framework designed with separation of concerns and testability in mind. Both the frameworks have their advantages and disadvantages depending on specific requirements. This concept can be visualized using the following diagram:

MVC and ASP.NET Diagram


Comparison Table

Comparison Factors	ASP.NET Web Forms	ASP.NET MVC
Rendering Approach	Follows Page Control pattern approach for rendering layout.	Front Controller Approach is used.
Separation of Concern	No separation of concerns and all Web Forms are tightly coupled.	Very clean separation of concerns.
Automated Testing	Automated testing is really difficult.	TDD is Quiet simple in MVC.
State	Yes, <u>ViewState</u> is used.	Stateless
Performance	Slow due to Large <u>ViewState</u> .	Fast due to clean approach and no <u>ViewState</u> .
Life Cycle	ASP.NET <u>WebForms</u> model follows a Page Life cycle.	No Page Life cycle like <u>WebForms</u> .
Controls	Lots of Server Side controls.	No out of box controls.3rd Party controls can be used.
Control Over Layout	The above abstraction was good but provides limited control over HTML, JavaScript and CSS which is necessary in many cases.	Full control over HTML, JavaScript and CSS.
RAD support	Yes	No
Scalability	It's good for small scale applications with limited team size.	It's better as well as recommended approach for large-scale applications.

End of ebook preview

If you liked what you saw...

Buy it from our store @ <https://store.tutorialspoint.com>