

3.– 6. September 2012
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Umzug

ASP.NET-WebForms-Elemente in MVC weiterverwenden

Dr. Malte Clasen

adesso

Über uns

- Malte Clasen
Softwareentwickler
<http://malteclasen.de>
- adesso AG
IT-Dienstleister
<http://adesso.de>

Admin zeigen

Du bist eingeloggt als malte
ausloggen Mein Account

Rezeptefuchs.de

Rezepte

Produkte

Magazin

Community

Kontakt

Admin

Suchbegriff

Rezeptefuchs ▶ Rezepte ▶ Donuts

Glam Publisher Network

Donuts

Drucken

Anzahl Bewertungen: 3
Deine Bewertung: -

Twitter & Facebook!

Rezeptefuchs bei Facebook

Rezeptefuchs bei Twitter

Rezeptefuchs.de

www.das-rezeptbuch.de

Foto von Irina

löschen

Album

Eigenes Foto hinzufügen

Zutaten

- 500 g Mehl
- 100 g Zucker
- 125 ml Wasser, lauwarm
- 125 ml Soja-Reis-Drink
- 1 Salz
- 1 Pk Hefe, frisch
- 8 EL Sonnenblumenöl
- 1/4 TL Kurkuma (optional)

Fritieren

- 1 l Öl

Bestreuen

- 50 g Zucker

Kategorien

[Kekse und Kleinbäck](#)

Neue Forenbeiträge

- Re: Rindertalg in Seife von carlacab (03.08.2012)
- Re: Wer kennt guten "Wurstersatz"? von carlacab (03.08.2012)
- Re: Durch Krankheit die Erleuchtung! von carlacab (03.08.2012)
- Re: Wer kennt guten "Wurstersatz"? von seaweed (31.07.2012)
- Re: Wer kennt guten "Wurstersatz"? von liebevegan (30.07.2012)

Zubereitung

* erforderliche Eingabe

Titel* (Name des Rezeptes, z. B. Möhrenkuchen)

Donuts

Synonyme (z. B. Karottenkuchen; einzelne Synonyme bitte mit Semikolon trennen)

Kameruner; Berliner; Krapfen; Doghnuts

Schlagworte (z. B. indisch; herzhaft; Ostern; Weihnachten; ...; bitte mit Semikolon getrennt hintereinander eingeben.)

Kategorien

Kekse und Kleingebäck

bitte auswählen (optional)

weitere Kategorie

1. Komponente

Name: (optional, z. B. Teig, Füllung)

ist optional

löschen

Zutaten* (Die Zutaten werden automatisch nach Mengenangaben sortiert.)

1	Pk	Hefe, frisch	<input type="checkbox"/> optional	<input type="checkbox"/> Hauptzutat
1		Salz	<input type="checkbox"/> optional	<input type="checkbox"/> Hauptzutat
500	g	Mehl	<input type="checkbox"/> optional	<input checked="" type="checkbox"/> Hauptzutat
100	g	Zucker	<input type="checkbox"/> optional	<input checked="" type="checkbox"/> Hauptzutat
125	ml	Soja-Reis-Drink	<input type="checkbox"/> optional	<input type="checkbox"/> Hauptzutat
125	ml	Wasser, lauwarm	<input type="checkbox"/> optional	<input type="checkbox"/> Hauptzutat
8	EL	Sonnenblumenöl	<input type="checkbox"/> optional	<input type="checkbox"/> Hauptzutat

Twitter & Facebook! Admin zeigen

Rezeptfuchs bei Facebook

Rezeptfuchs bei Twitter

Neue Forenbeiträge

[Re: Rindertalg in Seife](#) von carlacab (03.08.2012)

[Re: Wer kennt guten "Wurstersatz"?](#) von carlacab (03.08.2012)

[Re: Durch Krankheit die Erleuchtung!](#) von carlacab (03.08.2012)

[Re: Wer kennt guten "Wurstersatz"?](#) von seaweed (31.07.2012)

[Re: Wer kennt guten "Wurstersatz"?](#) von liebervegan (30.07.2012)

[Hey](#) von liebervegan (30.07.2012)

[Re: Bilder hochladen defekt](#) von malte (26.07.2012)

[Re: Bilder hochladen defekt](#) von hotpirate.Alexia (26.07.2012)

[Re: Bilder hochladen defekt](#) von malte (26.07.2012)

[Re: Bilder hochladen defekt](#) von hotpirate.Alexia (26.07.2012)

Gegeben: WebForms-Anwendung

- Controls (Code)
- Controls (ASCX)
- Pages (ASPX)

Lifecycle WebForms / MVC

WebForms in MVC einbetten

- Lifecycle von WebForms und MVC praktisch nicht vereinbar
- Komplexität in WebForms-Anwendungen in Controls gebündelt
- Controls in MVC einbetten

- sinnvoll für Elemente, die für sich stehen können
- ungeeignet bei Interaktion mit dem Rest der Seite

Ansatz

- Eingabe: HttpRequest
- Ausgabe: HttpResponse
- WebForms-Aufruf simulieren
- HttpRequest direkt übergeben, wird nicht verändert
- HttpResponse neu erstellen und die erzeugte Ausgabe in die MVC-Ausgabe integrieren

Vereinfachungen

- nur ein Control pro HTML-Seite
 - sonst gesonderte Behandlung des form-Tags notwendig
- nur Controls, keine Pages
 - Pages entweder in den folgenden Code einflechten, oder
 - Pages in ASCX-Controls umwandeln
- nur Form, kein Head
 - kann analog aus dem HTML-Code übertragen werden

Quellcode

- <https://github.com/malteclasen/MvcMigration.git>

Controller

```
private Control CreateItem(Page page);

public virtual ActionResult Index()
{
 var item =
 WebFormsHelper.RenderLegacyItem(
 CreateItem, HttpContext, PageUrl);
 ViewBag.ControlHtml = item.ControlHtml;
 return View("LegacyItem");
}
```

Callstack

Controller.Index()

Code-Control

```
private Control CreateItem(Page page)
{
 return new WebForms.MyControl();
}
```

Callstack

CreateItem()
Controller.Index()

ASCX-Control

- ascx als Embedded Resource

```
private Control CreateItem(Page page)
{
 return page.LoadControl(
 "~/bin/WebForms.dll/" +
 "WebForms.MyWebUserControl.ascx");
}
```

Callstack

CreateItem()
Controller.Index()

Global.asax

```
protected void Application_Start()  
{  
 ...  
 HostingEnvironment.  
 RegisterVirtualPathProvider(  
 new EmbeddedResourcePathProvider());  
 ...  
}
```

Callstack

Application_Start()

Controller

```
public virtual ActionResult Index()
```

```
{
```

```
 var item =
```


```
 WebFormsHelper.RenderLegacyItem(  
 CreateItem, HttpContext, PageUrl);
```

```
 ViewBag.ControlHtml = item.ControlHtml;
```

```
 return View("LegacyItem");
```

```
}
```

Callstack

Controller.Index()

WebFormsHelper.RenderLegacyItem()

```
public static ItemContent RenderLegacyItem(  
 Func<Page, Control> contentCreator)  
{  
 var page = CreatePage();  
 var content = contentCreator(page);  
 page.AddControl(content);  
  
 var writer = new StringWriter();  
 var response = ProcessRequest(page, writer);  
  
 ...  
}
```

...

Callstack

```
WFH.RenderLegacyItem()  
Controller.Index()
```


WebFormsHelper.RenderLegacyItem()

...

```
TransferCookies(response,  
 HttpContext.Current.Response);  
var form = GetForm(  
 Clean(stringWriter.ToString()));
```

```
return new ItemContent {  
 ControlHtml = form,  
};  
}
```

Callstack

```
WFH.RenderLegacyItem()  
Controller.Index()
```

WebFormsHelper.CreatePage()

```
private static ContainerPage CreatePage() {  
 var page = new ContainerPage {  
 RenderingCompatibility=new Version(3, 5),  
 ClientIDMode=ClientIDMode.AutoID,  
 };  
 var scriptManager = new ScriptManager { ... }  
 AddDefaultScripts(scriptManager);  
 page.AddControl(scriptManager);  
 page.AddHead(new ContentPlaceHolder {  
 ID = "HeadContent"});  
 return page;  
}
```

Callstack

```
WFH.CreatePage()  
WFH.RenderLegacyItem()  
Controller.Index()
```

ContainerPage

```
private class ContainerPage : Page
{
 private HtmlForm _form = new HtmlForm();
 private HtmlHead _head = new HtmlHead();
 protected override void OnInit(EventArgs e) ...
 public void AddHead(Control control) ...
 public void AddControl(Control control) ...

 private HttpSessionState _session;
 public override HttpSessionState Session ...
}
```

Callstack

```
WFH.CreatePage()
WFH.RenderLegacyItem()
Controller.Index()
```

ContainerPage.OnInit()

```
protected override void OnInit(EventArgs e)
{
 base.OnInit(e);
 var html = new HtmlGenericControl("html");
 Controls.Add(html);
 html.Controls.Add(_head);

 var body = new HtmlGenericControl("body");
 html.Controls.Add(body);
 _form.Enctype = "multipart/form-data";
 body.Controls.Add(_form);
}
```

Callstack

```
CP.OnInit()
WFH.CreatePage()
WFH.RenderLegacyItem()
Controller.Index()
```

WebFormsHelper.CreatePage()

```
private static ContainerPage CreatePage() {  
 var page = new ContainerPage {  
 RenderingCompatibility=new Version(3, 5),  
 ClientIDMode=ClientIDMode.AutoID,  
 };  
 var scriptManager = new ScriptManager { ... }  
 ➔ AddDefaultScripts(scriptManager);  
 page.AddControl(scriptManager);  
 page.AddHead(new ContentPlaceHolder {  
 ID = "HeadContent"});  
 return page;  
}
```

Callstack

```
WFH.CreatePage()  
WFH.RenderLegacyItem()  
Controller.Index()
```

WebFormsHelper.AddDefaultScripts()

```
private static void AddDefaultScripts(  
 ScriptManager scriptManager)  
{  
 scriptManager.Scripts.Add(new ScriptReference  
 {Name = "MsAjaxBundle"});  
 scriptManager.Scripts.Add(new ScriptReference  
 {Name = "WebForms.js",  
 Assembly = "System.Web",  
 Path = "~/Scripts/WebForms/WebForms.js"  
 });  
 ...  
}
```

Callstack

```
WFH.AddDefaultScripts()  
WFH.CreatePage()  
WFH.RenderLegacyItem()  
Controller.Index()
```

App_Start\BundleConfig

```
public class BundleConfig
{
 public static void RegisterBundles(
 BundleCollection bundles)
 {
 bundles.Add(
 new ScriptBundle("~/bundles/MsAjaxJs")
 .Include(
 "~/Scripts/WebForms/MsAjax/MicrosoftAjax.js",
 ...
 ));
 }
}
```

Callstack

BC.RegisterBundles()

WebFormsHelper.RenderLegacyItem()

```
public static ItemContent RenderLegacyItem(  
 Func<Page, Control> contentCreator)  
{  
 var page = CreatePage();  
 var content = contentCreator(page);  
 page.AddControl(content);  
  
 var writer = new StringWriter();  
 var response = ProcessRequest(page, writer);  
}
```


...

Callstack

```
WFH.RenderLegacyItem()  
Controller.Index()
```


WebFormsHelper.ProcessRequest()

```
private static HttpResponse ProcessRequest(  
 IHttpHandler page, TextWriter writer)  
{  
 var response = new HttpResponse(writer);  
 var context = new HttpContext(  
 HttpContext.Current.Request, response);  
 context.SetSessionStateBehavior(  
 SessionStateBehavior.Required);  
 page.ProcessRequest(context);  
 return response;  
}
```

Callstack

```
WFH.ProcessRequest()  
WFH.RenderLegacyItem()  
Controller.Index()
```

ContainerPage.Session

```
public override HttpSessionState Session
{
 get
 {
 return _session ?? (_session =
 GetMockHttpSessionState());
 }
}
```

Callstack

```
CP.Session
WFH.ProcessRequest()
WFH.RenderLegacyItem()
Controller.Index()
```

ContainerPage.GetMockHttpSessionState

```
private static HttpSessionState  
 GetMockHttpSessionState()  
{  
 var staticObjects =  
 new HttpStaticObjectsCollection();  
 var itemCollection =  
 new SessionStateItemCollection();  
 IHttpSessionState sessionStateContainer =  
 new HttpSessionStateContainer(...);  
  
 ...  
}
```

...

Callstack

```
CP.GetMockHttpSessionState()  
CP.Session  
WFH.ProcessRequest()  
WFH.RenderLegacyItem()  
Controller.Index()
```

ContainerPage.GetMockHttpSessionState

```
var state = (HttpSessionState)
 Activator.CreateInstance(
 typeof(HttpSessionState),
 BindingFlags.Public |
 BindingFlags.NonPublic |
 BindingFlags.Instance |
 BindingFlags.CreateInstance,
 null,
 new object[] { sessionStateContainer },
 CultureInfo.CurrentCulture);
return state;
}
```

Callstack

```
CP.GetMockHttpSessionState()
CP.Session
WFH.ProcessRequest()
WFH.RenderLegacyItem()
Controller.Index()
```

WebFormsHelper.RenderLegacyItem()

...


```
TransferCookies(response,  
 HttpContext.Current.Response);  
var form = GetForm(  
 Clean(stringWriter.ToString()));
```

```
return new ItemContent {  
 ControlHtml = form,  
};  
}
```

Callstack

```
WFH.RenderLegacyItem()  
Controller.Index()
```

WebFormsHelper.TransferCookies()

```
private static void TransferCookies(  
 HttpResponseMessage source, HttpResponseMessage target)  
{  
 foreach (var cookie in  
 source.Cookies.Cast<string>()  
 .Select(key => source.Cookies[key])  
 .Where(cookie => cookie != null))  
 {  
 target.Cookies.Add(cookie);  
 }  
}
```

Callstack

```
WFH.TransferCookies()  
WFH.RenderLegacyItem()  
Controller.Index()
```

WebFormsHelper.RenderLegacyItem()

...

```
TransferCookies(response,  
 HttpContext.Current.Response);
```

```
var form = GetForm(  
 Clean(stringWriter.ToString()));
```

```
return new ItemContent {  
 ControlHtml = form,  
};
```

```
}
```

Callstack

```
WFH.RenderLegacyItem()  
Controller.Index()
```

WebFormsHelper.Clean()

```
private static string Clean(string source)
{
 return source.Replace(
 "&nbsp;", "&#160;");
}
```

Callstack

```
WFH.Clean()
WFH.RenderLegacyItem()
Controller.Index()
```


WebFormsHelper.RenderLegacyItem()

...

```
TransferCookies(response,  
 HttpContext.Current.Response);
```


```
var form = GetForm(  
 Clean(stringWriter.ToString()));
```

```
return new ItemContent {  
 ControlHtml = form,  
};
```

```
}
```

Callstack

```
WFH.RenderLegacyItem()  
Controller.Index()
```

WebFormsHelper.GetForm()

```
private static string GetForm(string rendered)
{
 const string formStartTag = "<form";
 const string formEndTag = "</form>";
 var formStart =
 rendered.IndexOf(formStartTag);
 var formEnd =
 rendered.LastIndexOf(formEndTag);
 var form = rendered.Substring(formStart,
 formEnd-formStart+formEndTag.Length);
 return form;
}
```

Callstack

```
WFH.GetForm()
WFH.RenderLegacyItem()
Controller.Index()
```

Controller

```
public virtual ActionResult Index()
```

```
{
```

```
 var item =
```

```
 WebFormsHelper.RenderLegacyItem(  
 CreateItem, HttpContext, PageUrl);
```

```
 ViewBag.ControlHtml = item.ControlHtml;
```


```
 return View("LegacyItem");
```

```
 }
```

```
}
```

Callstack

Controller.Index()

View

@Html.Raw(ViewBag.ControlHtml)

Zusammenfassung

- Control laden, ASCX aus Embedded Resource
- HttpContext und Page erzeugen
- Page.ProcessRequest aufrufen
- Cookies transferieren
- HTML-Code an View übergeben

- Quellcode auf <https://github.com/malteclasen/MvcMigration.git>

3.– 6. September 2012
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Vielen Dank!

Dr. Malte Clasen

adesso AG

Firma

- mein Blog: <http://malteclasen.de/blog>
- mein Arbeitgeber: <http://adesso.de>
- Stellenangebote: <http://www.aaajobs.de/>