

Rozdział 24.

Księga gości w MVC.

Porównanie ASP.NET Web Forms i ASP.NET MVC

Jacek Matulewski

*Materiały udostępnione studentom – uczestnikom kursu .NET na WFAiS UMK w roku 2013/2014
Rozdział z książki „ASP.NET MVC. Kompletny przewodnik dla programistów interaktywnych aplikacji internetowych w Visual Studio” (<http://helion.pl/ksiazki/asp-net-mvc-kompletny-przewodnik-dla-programistow-interaktywnych-aplikacji-internetowych-w-visual-s-dawid-borycki-maciej-pakulski-maciej-grabek-jac,aspnvs.htm>)*

Co jest lepsze: samochód z automatyczną czy ręczną skrzynią biegów? Automatyczna skrzynia biegów bez wątplenia upraszcza prowadzenie samochodu. Nauka jazdy takim samochodem (jeżeli nie prowadziło się samochodem wcześniej) jest łatwiejsza niż w przypadku ręcznej skrzyni biegów. Część decyzji podejmuje za nas samochód, odciążając nas i pozwalając w większym stopniu skupić się na drodze. Z drugiej strony, ręczna skrzynia biegów pozwala na bardziej precyzyjne kontrolowanie samochodu. Nie na darmo samochody sportowe wyposażane są właśnie w taką skrzynię. Podobno też samochody z ręczną skrzynią biegów palą mniej, jeżeli nie nadużywa się sprzęgła. Kupując nowy samochód, musimy wybrać typ skrzyni biegów. Bardzo podobną decyzję musimy podjąć, rozpoczynając nowy projekt ASP.NET. Stare, dojrzałe Web Forms czy młode i prężnie rozwijające się MVC? Gotowe, zautomatyzowane rozwiązania czy pełniejsza kontrola aplikacji?

Tworzenie projektu

Aby porównanie ASP.NET Web Forms i ASP.NET MVC było łatwiejsze, postanowiłem w tym rozdziale odtworzyć projekt, którym posłużyłem się w książce pt. *Kompletny przewodnik dla programistów interaktywnych aplikacji internetowych w Visual Studio. Kompendium ASP.NET WebForms* do prezentacji technologii ASP.NET Web Forms. Będziemy zatem budować internetową księgę gości w ASP.NET MVC.

Stworzymy zatem nowy projekt, korzystając tym razem z „pustego” szablonu.

1. Tworzymy projekt typu *ASP.NET MVC 3 Web Application* o nazwie „KsiegaGosci_MVC3”.
2. Po kliknięciu OK pojawi się okno dialogowe *New ASP.NET MVC 3 Project*, w którym wybieramy szablon *Empty* oraz silnik *Razor*. Wybór potwierdzamy, klikając *OK*.
3. Powstanie projekt, który wbrew nazwie szablonu nie jest całkowicie pusty. Zawiera m.in. katalog ze skryptami (m.in. jQuery) oraz dobrze nam znane z Web Forms pliki *Web.config* i *Global.asax*. Ma również puste katalogi *Models* i *Controllers* oraz katalog *Views*, w którym są pliki domyślnego „layoutu” i strony wyświetlanej w razie błędu.
4. Do projektu witryny chcemy dodać stronę wyświetlającą wpisy internautów i pozwalającą na dodawanie nowych. W odróżnieniu od Web Forms nie oznacza to dodania jednego pliku (pliku *.aspx*), a przynajmniej dwóch — w MVC rozdzielony jest widok i kontroler.

5. Podobnie jak zostało to opisane w poprzednich rozdziałach, rozwój projektu rozpoczniemy od dodania do niego kontrolera. W tym celu:
 - a. W podoknie *Solution Explorer* zaznacz katalog *Controllers* i z jego menu kontekstowego wybierz *Add/Controller...*
 - b. W nowym oknie dialogowym zmień nazwę kontrolera na „KsiegaGosciController” i użyj szablonu *Empty Controller*.
 - c. Następnie kliknij przycisk *Add*. Powstanie plik *Controllers\KsiegaGosciController.cs*, w którym znajduje się klasa kontrolera o nazwie `KsiegaGosciController` z jedną bezargumentową metodą `Index` zwracającą obiekt typu `ActionResult`. Metoda ta, nazywana akcją kontrolera, zwraca widok będący podstawą kodu HTML wysyłanego do przeglądarki.
6. Kolejnym krokiem będzie utworzenie tego widoku.
 - a. Najprościej jest go utworzyć, klikając prawym przyciskiem myszy w obrębie metody `Index` i klikając *Add View...*
 - b. Użyjemy proponowanej przez kreator nazwy widoku (tj. „Index”). Silnikiem widoku jak zwykle w tej książce niech będzie Razor. Usuwamy zaznaczenie przy opcji *Use a layout or master page* — nasz projekt będzie zawierał tylko jedną stronę, więc nie ma w zasadzie sensu używanie stron wzorcowych lub układów, których celem jest ujednoczenie stron i unikanie powtarzania tego samego kodu w różnych widokach.
 - c. Następnie klikamy *Add*. Powstanie plik *Views\KsiegaGosci\Index.cshtml*, którego zawartość widoczna jest na listingu 24.1.

Listing 24.1. Poza pierwszymi liniami, kod pustego widoku to czysty HTML, zresztą niezbyt wyrafinowany

```
@{
 Layout = null;
}

<!DOCTYPE html>

<html>
<head>
 <title>Index</title>
</head>
<body>
 <div>

 </div>
</body>
</html>
```

Widok — formularz dodawania wpisu

Zajmijmy się teraz tworzeniem interfejsu księgi gości. Podobnie jak w projekcie ASP.NET Web Forms opisywanym w pierwszych rozdziałach książki pt. *Kompletny przewodnik dla programistów interaktywnych aplikacji internetowych w Visual Studio. Kompendium ASP.NET WebForms*, także teraz będzie ona składała się z dwóch części. W górnej części strony wyświetlane będą wpisy. Natomiast pod nimi znajdować się będzie formularz umożliwiający dodanie nowego wpisu. Zaczniemy od utworzenia formularza, dodając do pliku *Index.cshtml* kod zaznaczony na listingu 24.2.

Listing 24.2. Zachowałem nazwy elementów formularza (TextBox1 i TextBox2), aby ułatwić porównanie z szablonem utworzonym w Web Forms

```
@{
 Layout = null;
}

<!DOCTYPE html>

<html>
<head>
 <title>Księga gości</title>
</head>
<body>
 <div>

 <span style="font-size:50pt;color:#000066;">Księga gości</span><br />
 <br />
 <br />
 Tu pojawia się wpisy
 <br />
 <br />
 <br />
 @using(Html.BeginForm()) {
 <div>
 Nazwa użytkownika:<br />
 @Html.TextBox("TextBox1")
 <br />
 <br />
 Treść:<br />
 @Html.TextArea("TextBox2","",new { style = "height:98px;width:525px;" })
 <br />
 <br />
 <input type="submit" id="Button1" value="Wyślij"/>
 </div>
 }

 </div>
</body>
</html>
```

Warto sprawdzić, jak powyższy kod formularza będzie wyglądał w przeglądarce. Jednak jeżeli uruchomimy teraz aplikację (klawisz *F5*), w przeglądarce zobaczymy jedynie komunikat „The resource cannot be found”. Dodajmy jednak do adresu nazwę naszego kontrolera, tj. <http://localhost:15524/KsiegaGosci>, a zobaczymy zdefiniowany przed chwilą formularz (rysunek 24.1). Problem związania domyślnego adresu URL aplikacji z tym kontrolerem i jego akcją `Index` rozwiążemy niżej, rejestrując odpowiednie odwzorowanie.

Rysunek 24.1. Formularz pozwalający na dodawanie nowych wpisów

Model — obsługa plików XML

Wysłanie danych z formularza pokazywanego użytkownikowi w przeglądarce do aplikacji powinno spowodować dodanie nowego rekordu do danych, a następnie uwzględnienie go w liście wpisów wyświetlanych na tej samej stronie po jej przeładowaniu. Wpis ten powinien być również widoczny przez innych użytkowników strony. Oznacza to, że po stronie serwera konieczny jest mechanizm trwałego przechowywania danych. Proponuję użyć do tego pliku XML. Przede wszystkim dlatego, że pisząc wersję Web Forms księgi gości, stworzyliśmy w rozdziale 4, książki pt. *Kompletny przewodnik dla programistów interaktywnych aplikacji internetowych w Visual Studio. Kompendium ASP.NET WebForms* klasę modelu o nazwie `Wpisy`, którą mam teraz nadzieję wykorzystać w projekcie MVC w takiej samej postaci lub tylko z minimalnymi zmianami. Sprawdźmy, czy nam się to uda.

Jeżeli czytelnik, zapoznając się z rozdziałem 4, książki pt. *Kompletny przewodnik dla programistów interaktywnych aplikacji internetowych w Visual Studio. Kompendium ASP.NET WebForms*, wykonywał zawarte w nim instrukcje i tworzył projekt w Visual Studio, może teraz skopiować plik `Wpisy.cs` do podkatalogu `Models` bieżącego projektu. Aby zachować konwencję ASP.NET MVC, należy zmienić jego przestrzeń nazw, dopisując podprzestrzeń `Models` (por. listing 24.3). Plik ten zawiera definicję dwóch typów: strukturę `Wpis` opisującą jeden rekord tabeli, czyli „klasę encji”, oraz klasę `Wpisy` przechowującą listę obiektów typu `Wpis` i zawierającą metody odczytującą i zapisującą tę listę do pliku XML. Pełen kod pliku `Wpisy.cs` widoczny jest na listingu 24.3, na którym wyróżnione zostały zmiany względem oryginału. Jak widać, są one minimalne.

Listing 24.3. Separacja modelu, którą wymusza wzorec MVC, możliwa jest także w ASP.NET Web Forms

```
using System;

using System.Collections.Generic;

using System.Linq;

using System.Web;

using System.Xml.Linq;
```

```

namespace KsiegaGosci_MVC3.Models
{
 //Struktura opisująca elementarny typ danych (klasa encji)
 public struct Wpis
 {
 private string nazwaUzytkownika;
 private string treść;
 private DateTime data;
 private string adresIP;

 public string NazwaUzytkownika { get { return nazwaUzytkownika; } }
 public string Treść { get { return treść; } }
 public DateTime Data { get { return data; } }
 public string AdresIP { get { return adresIP; } }

 public Wpis(string nazwaUzytkownika,string treść, DateTime data, string adresIP)
 {
 this.nazwaUzytkownika = nazwaUzytkownika;
 this.treść = treść;
 this.data = data;
 this.adresIP = adresIP;
 }
 }

 //Model księgi gości. Tu zapisana jest logika biznesowa aplikacji
 public class Wpisy
 {
 List<Wpis> wpisy = new List<Wpis>();

 public bool ZapiszDoPlikuPoKażdymDodaniuWpisu = true;

 public void Dodaj(Wpis nowyWpis)
 {
 wpisy.Add(nowyWpis);
 if (ZapiszDoPlikuPoKażdymDodaniuWpisu) ZapiszDoPlikuXml();
 }

 public int Ilość
 {
 get
 {
 return wpisy.Count;
 }
 }
 }
}

```

```

public Wpis this[int i]
{
 get
 {
 return wpisy[i];
 }
}

public bool ZapiszDoPlikuXml(string nazwaPlikuXml = null)
{
 if (nazwaPlikuXml == null) nazwaPlikuXml = this.nazwaPlikuXml;

 try
 {
 if (System.IO.File.Exists(nazwaPlikuXml))
 System.IO.File.Copy(nazwaPlikuXml, nazwaPlikuXml + ".bak", true);

 XDocument xml = new XDocument(
 new XDeclaration("1.0", "utf-8", "yes"),
 new XElement("Wpisy",
 new XElement("DataZapisu", DateTime.Now.ToString()),
 from wpis in wpisy
 select new XElement("Wpis",
 new XElement("NazwaUzytkownika", wpis.NazwaUzytkownika),
 new XElement("Treść", wpis.Treść),
 new XElement("Data", wpis.Data),
 new XElement("AdresIP", wpis.AdresIP)
 )
 )
 );

 xml.Save(nazwaPlikuXml);
 //KsiegaGosci_MVC3.MvcApplication.DopiszDoPlikuLog("Zapis prawidłowy");
 return true;
 }
 catch (Exception exc)
 {
 KsiegaGosci_MVC3.MvcApplication.DopiszDoPlikuLog(exc.Message);
 return false;
 }
}

private bool CzytajZPlikuXml(string nazwaPlikuXml)
{
 try
 {

```

```

XDocument xml = XDocument.Load(nazwaPlikuXml);

IEnumerable<Wpis> odczytaneWpisy =
 from wpis in xml.Descendants("Wpis")
 select
 new Wpis(
 wpis.Element("NazwaUzytkownika").Value,
 wpis.Element("Treść").Value,
 DateTime.Parse(wpis.Element("Data").Value),
 wpis.Element("AdresIP").Value);

wpisy.Clear();
wpisy.AddRange(odczytaneWpisy);

return true;
}
catch
{
 return false;
}
}

string nazwaPlikuXml;

public Wpisy(string nazwaPlikuXml)
{
 this.nazwaPlikuXml = nazwaPlikuXml;
 CzytajZPlikuXml(nazwaPlikuXml);
}
}
}

```

Aplikacja — rejestrowanie zdarzeń i trasowanie

Poza zmianą nazwy przestrzeni nazw, jedyną konieczną modyfikacją w pliku modelu to zmiana klasy, na rzecz której wywołana jest metoda `DopiszDoPlikuLog` rejestrująca błędy aplikacji. W projekcie ASP.NET Web Forms zdefiniowaliśmy ją jako metodę statyczną w pliku *Global.asax*, w klasie `Global`. Plik o takiej samej nazwie znajdziemy w projekcie ASP.NET MVC. Zawiera on jednak klasę `MvcApplication`, która podobnie jak klasa `Global` z projektów Web Forms dziedziczy z klasy `HttpApplication`. W klasie tej znajdziemy definicję metody `Application_Start` znanej z projektów Web Forms, ale również metody związane z trasowaniem (zob. rozdział 8.).

Do tej klasy dopiszmy prostą metodę statyczną o nazwie `DopiszDoPlikuLog`, dopisującą do pliku tekstowego, którego nazwa przechowywana jest w stałej `nazwaPliku_Log`, łańcuch podany w argumencie (listing 24.4). Ta właśnie metoda wywoływana jest w razie zgłoszenia wyjątku podczas zapisywania danych do pliku przez metodę `Wpisy.ZapiszDoPlikuXml` (zob. listing 24.3). Aby zadziałała, należy zadeklarować użycie przestrzeni nazw `System.IO`.

Listing 24.4. Metoda pomocnicza umożliwiająca rejestrowanie zdarzeń aplikacji

```

const string nazwaPliku_Log = @"d:\KsiegaGosci.log";

static public void DopiszDoPlikuLog(string informacja)
{
 if (File.Exists(nazwaPliku_Log)) File.Copy(nazwaPliku_Log, nazwaPliku_Log + ".bak",
true);
 using (StreamWriter sw = new StreamWriter(nazwaPliku_Log, true))
 {
 sw.WriteLine(DateTime.Now.ToString() + ": " + informacja);
 }
}

```

Skoro edytujemy plik *Global.asax*, warto od razu zająć się trasowaniem. Jeżeli przyjrzymy się metodzie `MvcApplication.RegisterRoutes`, zobaczymy, że rejestruje ona jedno odwzorowanie trasy: adres domyślny aplikacji (tj. bez podkatalogów lub nazw plików, np. `http://localhost:numer_portu`) „mapowany” jest na akcję `Index` w kontrolerze *Home*. Takiego kontrolera pusty szablon ASP.NET MVC jednak nie zawiera i stąd komunikat o błędzie pojawiający się przy próbie uruchomienia aplikacji. Jednak jeżeli zastąpimy ten kontroler dodanym wcześniej kontrolerem `KsiegaGosci` (listing 24.5), to wywoływana będzie obecna w nim akcja `Index` zwracająca widok z formularzem.

Listing 24.5. Wiązanie adresu URL z akcją kontrolera, czyli trasowanie lub routing

```

public static void RegisterRoutes(RouteCollection routes)
{
 routes.IgnoreRoute("{resource}.axd/{*pathInfo}");

 routes.MapRoute(
 "Default", // Route name
 "{controller}/{action}/{id}", // URL with parameters
 new { controller = "KsiegaGosci", action = "Index", id = UrlParameter.Optional }
 // Parameter defaults
 );
}

```

Kontroler — obsługa POST

Skopiowanie do bieżącego projektu pliku *Wpisy.cs* praktycznie bez zmieniania go nie dowodzi jeszcze, że zdefiniowana w nim klasa modelu jest użyteczna w projekcie MVC. O tym przekonamy się dopiero, gdy spróbujemy jej użyć. Aby to zrobić, przede wszystkim osadzmy model w kontrolerze, tworząc jego instancję. Do klasy `KsiegaGosciController` dopiszmy dwa pola:

```

public const string nazwaPliku_WpisyXml = @"d:\wpisy.xml";
Wpisy wpisy = new Wpisy(nazwaPliku_WpisyXml);

```

Aby klasa `Wpisy` była widoczna w kontrolerze, do jego nagłówka należy dodać deklarację użycia przestrzeni nazw, w której jest zdefiniowana:

```

using KsiegaGosci_MVC3.Models;

```

Następnie przeciążmy metodę `Index`, tworząc jej wersję wywoływaną, gdy dane formularza przekazywane są z przeglądarki do aplikacji ASP.NET. Wykorzystywana jest wówczas metoda POST, która dane te ukrywa w pakiecie, nie dodając ich do adresu (jak w metodzie GET). Drugą metodę `Index` pokazuje listing 24.6.

Listing 24.6. Metoda obsługująca zapytania z danymi przesyłanymi metodą POST

```

[HttpPost]

```


```

public ActionResult Index(FormCollection formularz)
{
 string nazwaUzytkownika = formularz["TextBox1"];
 string trescWpisu = formularz["TextBox2"];

 if (nazwaUzytkownika != "" && trescWpisu != "") //walidacja po stronie serwera
 {
 //uzupełnianie danych modelu
 Wpis nowyWpis = new Wpis(nazwaUzytkownika.Trim(), trescWpisu.Trim(),
 DateTime.Now, Request.UserHostAddress);
 wpisy.Dodaj(nowyWpis);

 ZapamietajNazweUzytkownika(nazwaUzytkownika); //zapis do cookie
 ViewData.Add("nazwaOstatniegoUzytkownika", nazwaUzytkownika);
 }

 return View(wpisy);
}

private void ZapamietajNazweUzytkownika(string nazwaUzytkownika)
{
 HttpCookie ciasteczko = new HttpCookie("nazwaUzytkownika", nazwaUzytkownika);
 ciasteczko.Expires = DateTime.Today.AddDays(3);
 Response.Cookies.Add(ciasteczko);
}

```

Jeżeli porównamy powyższą metodę do tej [z listingu 4.5](#) z książki pt. *Kompletny przewodnik dla programistów interaktywnych aplikacji internetowych w Visual Studio. Kompendium ASP.NET WebForms*, to pomijając inny sposób odczytywania danych z formularza, zobaczymy, że są one do siebie bardzo podobne, ale z jednym istotnym wyjątkiem. W nowej metodzie nie ma elementów związanych z wyświetlaniem wpisów. W metodzie `Button1_Click` z aplikacji ASP.NET Web Forms konieczne było wywołanie metody `WyswietlanieWpisow`, która aktualizowała stan kontrolki serwerowych odpowiedzialnych za kod HTML i tym samym zawartość przesyłanej do przeglądarki strony. W projekcie MVC w akcji kontrolera tego nie ma — za wyświetlanie wpisów odpowiedzialny będzie wyłącznie widok, do którego prześlemy jedynie model zawierający zaktualizowane dane. To widok na podstawie modelu przygotowuje kod HTML.

Metoda pomocnicza `ZapamietajNazweUzytkownika` jest skopiowana bez żadnych modyfikacji z projektu ASP.NET Web Forms. Zwróćmy uwagę, że zawiera odwołania do obiektu `Response` reprezentującego odpowiedź aplikacji ASP.NET odsyłaną do przeglądarki. Podobnie jak w aplikacjach Web Forms dostępny jest również obiekt `Request` reprezentujący zapytanie przesłane z przeglądarki do aplikacji. W metodzie `Index` używamy go do odczytania adresu IP klienta.

Widok — wyświetlanie wpisów

Nowa metoda `Index` zwraca widok, przekazując do niego obiekt modelu (`return View(wpisy)`). Dane o wpisach do książki gości są w ten sposób dostępne z poziomu widoku, gdzie można ich użyć do wyświetlenia zawartości książki gości (listing 24.7). Do widoku przekazywana jest również nazwa użytkownika, który dodał ostatni wpis. Używam do tego obiektu `ViewData`. W projekcie Web Forms wystarczyłaby zmiana stanu jednej z kontrolki (z poziomu pliku `.aspx.cs`), która zostałaby uwzględniona podczas odsyłania kodu HTML z aplikacji do klienta. W aplikacji ASP.NET MVC wymaga to nieco większego zachodu. Wszystkie zmiany, jakie należy wprowadzić do pliku widoku (plik `Index.cshtml`), zostały wyróżnione na listingu 24.7.

Listing 24.7. Model to dane przesyłane z kontrolera do widoku

```

@model KsiegaGosci_MVC3.Models.Wpisy

@{
 Layout = null;
}

<!DOCTYPE html>

<html>
<head>
 <title>Księga gości</title>
</head>
<body>
 <div>

 <span style="font-size:50pt;color:#000066;">Księga gości</span><br />
 <br />
 <br />
 @for (int i = Model.Ilość - 1; i >= 0; --i)
 {
 string kolorParzysty = "navy";
 string kolorNieparzysty = "blue";
 string kolorNagłówek = (i % 2 == 0) ? kolorParzysty : kolorNieparzysty;

 KsiegaGosci_MVC3.Models.Wpis wpis = Model[i];

 <div>
 <font color="@kolorNagłówek"><b>Dodano dnia
 @Html.Encode(wpis.Data.ToString())</b></font>
 <br />
 <div style="white-space:pre;">@Html.Encode(wpis.Treść.Trim())</div>
 <i>@Html.Encode(wpis.NazwaUzytkownika)</i> (@Html.Encode(wpis.AdresIP))
 <p /><hr width='30%' align='left' />
 </div>
 }
 <br />
 <br />
 <br />
 @using(Html.BeginForm()) {

 string nazwaUzytkownika;

 <div>
 Nazwa użytkownika:<br />
 @if (ViewData["nazwaOstatniegoUzytkownika"] == null ||
 ViewData["nazwaOstatniegoUzytkownika"] as string == "")

```

```

 {
 nazwaUzytkownika = Request.Cookies["nazwaUzytkownika"] == null ? ""
: Request.Cookies["nazwaUzytkownika"].Value;
 }
 else
 {
 nazwaUzytkownika=ViewData["nazwaOstatniegoUzytkownika"] as string;
 }
 @Html.TextBox("TextBox1", nazwaUzytkownika)
 <br />
 <br />
 Treść:<br />
 @Html.TextArea("TextBox2","",new { style = "height:98px;width:525px;" })
 <br />
 <br />
 <input type="submit" id="Button1" value="Wyślij"/>
 </div>
}

</div>
</body>
</html>

```

Przede wszystkim zauważymy, że do kodu widoku dodaliśmy pętlę `for`, taką jak z języka C#. Pętla ta oznacza, że kod HTML w niej zawarty zostanie powtórzony dla każdego rekordu tabeli (tj. dla każdego wpisu w księdze gości). Format wyświetlania wpisu jest identyczny, jak w aplikacji Web Forms (ponownie używam znacznika `font`, który jest przestarzały, ale po prostu wygodny). Pętla ta odpowiada użyciu kontrolki `Repeater` z biblioteki Web Forms. Jest jednak wygodniejsza, a przy tym o wiele bardziej elastyczna — możemy chociażby dowolnie sformatować każdy z rekordów, np. zmieniając kolor ich nagłówków stopniowo od pierwszego do ostatniego. Nie ograniczają nas decyzje projektantów kontrolki.

W pierwszej chwili może oczywiście razić mieszanie kodu HTML i C# w plikach `.cshtml`, szczególnie jeżeli projekty Web Forms nauczyły nas, że kod C# należy separować. Pamiętajmy jednak, że nie jest to zanurzanie „skryptów” w kodzie wysyłanym do przeglądarki. W plikach `.cshtml` składnia języka C# używana jest do przygotowywania szablonu, na podstawie którego silnik Razor generuje kod HTML wysyłany do przeglądarki. W nim już tej pętli nie będzie, a w zamian pojawi się seria znaczników, które ta pętla opisuje. Instrukcja `for` jest tu więc częścią metajęzyka ułatwiającego prezentowanie danych w HTML. W powyższym przykładzie widać, jakie to jest wygodne, a zarazem potężne narzędzie. Należy jednak liczyć się z tym, że instrukcje języka C# nie są kompilowane przez Visual Studio w trakcie kompilacji rozwiązania, a tym samym ich poprawność jest weryfikowana dopiero w trakcie działania aplikacji, gdy generowana jest odpowiedź wysyłana do przeglądarki. To zwiększa podatność projektu ASP.NET MVC na błędy i utrudnia jej debugowanie. Kompensuje to jednak łatwość, z jaką te projekty, w odróżnieniu od ASP.NET Web Forms, poddają się weryfikacji poprawności za pomocą testów jednostkowych. Stosowanie metodyki *test-driven development* pozwala rozwiązać problem zarządzania błędami w projekcie w sposób konsekwentny. W projektach Web Forms użyteczność tego podejścia ogranicza się w zasadzie do kodu modelu i ewentualnie metod zdarzeniowych.

Druga zmiana w kodzie widoku dotyczy domyślnej zawartości pola tekstowego. Jest ona ustalana na podstawie pliku *cookie*, który tworzymy w akcji kontrolera. W ten sposób, nawet jeżeli wrócimy do strony dopiero następnego dnia, nie będziemy musieli ponownie wpisywać nazwy użytkownika. Jednak jeżeli z naszego komputera skorzysta ktoś inny, wpisując inną nazwę użytkownika, akcja wprawdzie zaktualizuje plik *cookie*, ale zmiana nie będzie widoczna w odpowiedzi odesłanej tuż po tym zdarzeniu. Dlatego przesyłam ją do widoku osobno za pomocą klasy `ViewData`.

Ponieważ zamiast tworzyć osobny widok dla nowej akcji, zmodyfikowaliśmy istniejący widok, dodając do niego model, powinniśmy także zmodyfikować akcję `Index` reagującą na zapytanie z przeglądarki przesyłające dane

metodą GET. Także w tym przypadku do widoku powinien być przesyłany model. Mówiąc prościej, należy zmodyfikować także bezargumentową metodę `Index` kontrolera zgodnie ze wzorem z listingu 24.8.

Listing 24.8. Przesyłanie modelu z kontrolera do widoku

```
public ActionResult Index()
{
 return View(wpisy);
}
```

Widok — walidacja

Na koniec zostawiłem problem weryfikacji danych wpisywanych do formularza. Dane te są wprawdzie sprawdzane w kontrolerze przed dodaniem wpisu do danych przechowywanych w modelu (tj. po stronie serwera), ale oczywiście warto również walidować je po stronie klienta.

Jak pamiętamy z rozdziałów 4. i 5., sercem walidacji w MVC jest odpowiednie „udekorowanie” klasy encji atrybutami określającymi wymagania względem wartości przypisywanych poszczególnym jej właściwościom. Atrybuty, które dodałem do struktury `Wpis` (plik `Models\Wpisy.cs`), prezentuje listing 24.9. Wymagają one zaimportowania dwóch przestrzeni nazw: `System.ComponentModel` i `System.ComponentModel.DataAnnotations`.

Listing 24.9. Własności klasy encji z atrybutami określającymi warunki nałożone na przypisywane im wartości

```
public struct Wpis
{
 private string nazwaUzytkownika;
 private string treść;
 private DateTime data;
 private string adresIP;

 [Required(ErrorMessage="Wymagane jest wpisanie nazwy użytkownika")]
 [StringLength(256, MinimumLength = 1, ErrorMessage = "Niepoprawna długość nazwy użytkownika")]
 [RegularExpression(@"[a-zA-Z0-9'.ąćęłńóśźżĄĆĘŁŃÓŚŻ\S]{1,256}", ErrorMessage="Nazwa użytkownika zawiera niepoprawne znaki")]
 [DisplayName("Nazwa użytkownika")]
 public string NazwaUzytkownika { get { return nazwaUzytkownika; } }

 [Required(ErrorMessage = "Wymagane jest wpisanie treści wpisu")]
 [StringLength(65535, MinimumLength = 1, ErrorMessage = "Niepoprawna długość wpisu")]
 [RegularExpression(@"[a-zA-Z0-9'. ,ąćęłńóśźżĄĆĘŁŃÓŚŻ\S]{1,65535}", ErrorMessage = "Wpis zawiera niepoprawne znaki")]
 public string Treść { get { return treść; } }

 [Required]
 public DateTime Data { get { return data; } }

 [Required]
 public string AdresIP { get { return adresIP; } }

 public Wpis(string nazwaUzytkownika, string treść, DateTime data, string adresIP)
 {

```

```

 this.nazwaUzytkownika = nazwaUzytkownika;
 this.treść = treść;
 this.data = data;
 this.adresIP = adresIP;
 }
}

```

Zwróćmy uwagę, że warunki opisywane przez część z powyższych atrybutów powtarzają się. W szczególności w ogóle niepotrzebny jest atrybut `StringLength`, bo warunek dotyczący długości i tak jest zawarty w wyrażeniu regularnym. Chodziło mi jednak o to, żeby przypomnieć najczęściej używane atrybuty.

Pośród atrybutów dodanych do własności `NazwaUzytkownika` struktury `Wpis` jest też taki, który nie jest bezpośrednio związany z walidacją — mam na myśli atrybut `DisplayName`. Definiuje on przyjazną nazwę własności. Użyjemy jej do stworzenia etykiet formularza.

Po uzupełnieniu modelu możemy zająć się korzystającymi z niego kontrolerem i widokiem. Wiązanie pól z elementami HTML następuje poprzez ich identyfikatory. Dlatego zamiast identyfikatorów `TextBox1` i `TextBox2` w przypadku pól tekstowych powinniśmy teraz użyć identyfikatorów `NazwaUzytkownika` i `Treść`, tj. takich samych, jak nazwy dwóch właściwości struktury `Wpis` — nowej klasy modelu, której będzie używał formularz z validatorami po kolejnych zmianach. I tu właśnie pojawia się problem. Przecież nasz widok już ma model — jest nim klasa `Wpisy`, której instancji używamy w części widoku odpowiedzialnej za wyświetlanie wpisów z książki gości. Niestety, jeżeli formularz i wyświetlanie widoków chcemy umieścić na jednej stronie, a tak zaplanowałem, przewagę ma formularz. Instancję klasy `Wpisy`, której wartości są używane biernie, tj. tylko odczytywane, bez ich modyfikacji, możemy przekazać z kontrolera do widoku w inny sposób, choćby korzystając z `ViewData` lub `ViewBag`.

Wróćmy zatem do widoku (plik `Views\KsiegaGosci\Index.cshtml`) i zmienmy pierwszą linię określającą model:

```
@model KsiegaGosci_MVC3.Models.Wpis
```

lub lepiej

```
@using KsiegaGosci_MVC3.Models;
@model Wpis
```

W tym drugim przypadku klasy `Wpis` i `Wpisy` nie będą wymagały wskazywania ich przestrzeni nazw.

Zmiana modelu powoduje nieco komplikacji, którymi po kolei się zajmiemy. Przede wszystkim, przywróćmy sprawność tej części kodu widoku, która jest odpowiedzialna za wyświetlanie wpisów. Załóżmy, że instancja klasy `Wpisy` zostanie przekazana za pomocą `ViewData` (identyfikujący ją łańcuch to „wpisy”). Wówczas w kodzie tym wystarczą zmiany zaznaczone na listingu 24.10.

Listing 24.10. Zmiana sposobu przekazywania danych o wpisach z kontrolera do widoku

```

@{
 Wpisy wpisy=ViewData["wpisy"] as Wpisy;
 for (int i = wpisy.Ilość - 1; i >= 0; --i)
 {
 string kolorParzysty = "navy";
 string kolorNieparzysty = "blue";
 string kolorNaglowka = (i % 2 == 0) ? kolorParzysty : kolorNieparzysty;

 Wpis wpis = wpisy[i];

 <div>
 <font color="@kolorNaglowka"><b>Dodano dnia
 @Html.Encode(wpis.Data.ToString())</b></font>
 <br />
 <div style="white-space:pre;">@Html.Encode(wpis.Treść.Trim())</div>
 </div>
 }
}

```

```

 <i>@Html.Encode(wpis.NazwaUzytkownika)</i> (@Html.Encode(wpis.AdresIP))
 <p /><hr width='30%' align='left' />
 </div>
}
}

```

Kolejnym krokiem będzie zmodyfikowanie formularza. Listing 24.11 pokazuje, jakie zmiany należy w nim wprowadzić. Jest to więc zapowiedziana zmiana identyfikatorów pól tekstowych. Tych samych identyfikatorów używamy, korzystając z metody `ValidationMessage` klasy `HtmlHelper`, aby określić weryfikowane pola. Ponadto, aby zebrać wszystkie komunikaty w jednym miejscu, można użyć metody `ValidationSummary` (na listingu w komentarzu). Ostatnia zmiana dotyczy sposobu wyświetlania etykiet – użyłem metody `HtmlHelper.Label`, która wykorzystuje nazwy zdefiniowane w atrybucie `DisplayName`.

Listing 24.11. Wiązanie widoku z modelem Wpis jest dość „ciasne”

```

@using (Html.BeginForm())
{
 string nazwaUzytkownika;

 <div>
 @Html.Label("NazwaUzytkownika"):<br />
 @if (ViewData["nazwaOstatniegoUzytkownika"] == null ||
ViewData["nazwaOstatniegoUzytkownika"] as string == "")
 {
 nazwaUzytkownika = Request.Cookies["nazwaUzytkownika"] ==
null?"":Request.Cookies["nazwaUzytkownika"].Value;
 }
 else
 {
 nazwaUzytkownika = ViewData["nazwaOstatniegoUzytkownika"] as string;
 }
 @Html.TextBox("NazwaUzytkownika", nazwaUzytkownika)
 @Html.ValidationMessage("NazwaUzytkownika")
 <br />
 <br />
 @Html.Label("Treść"):<br />
 @Html.TextArea("Treść", "", new { style = "height:98px;width:525px;" })
 @Html.ValidationMessage("Treść")
 <br />
 <br />

 @*
 <p>
 @Html.ValidationSummary("Popraw następujące błędy:",new { style="color:red" })
 </p>
 *@

 <input type="submit" id="Button1" value="Wyślij"/>
 </div>
}

```

Walidacja działająca po stronie klienta nie może być zrealizowana inaczej niż za pomocą JavaScript. Zresztą podobnie jest w ASP.NET Web Forms. W przypadku ASP.NET MVC skrypty te bazują na jQuery. A zatem aby działały, konieczne jest dodanie szeregu referencji widocznych na listingu 24.12. Przy okazji można zdefiniować używane w tych skryptach style CSS. Również one widoczne są na listingu 24.12 (skopiowałem je zresztą z dodawanego do projektu pliku *Content\Site.css*).

Listing 24.12. Skrypty i style wykorzystywane przez walidatory

```
<head>
  <title>Księga gości</title>

  @* Referencje skryptów używanych do walidacji *@
  <script src="@Url.Content("~/Scripts/jquery-1.5.1.min.js")"
type="text/javascript"></script>
  <script src="@Url.Content("~/Scripts/MicrosoftAjax.js")"
type="text/javascript"></script>
  <script src="@Url.Content("~/Scripts/jquery.validate.js")"
type="text/javascript"></script>
  <script src="@Url.Content("~/Scripts/jquery.validate.unobtrusive.js")"
type="text/javascript"></script>
  <script src="@Url.Content("~/Scripts/MicrosoftMvcValidation.js")"
type="text/javascript"></script>

  <style type="text/css">
 .field-validation-error
 {
 color: #ff0000;
 }

 .field-validation-valid
 {
 display: none;
 }

 .input-validation-error
 {
 border: 1px solid #ff0000;
 background-color: #ffebee;
 }

 @*
 .validation-summary-errors
 {
 font-weight: bold;
 color: #ff0000;
 }

 .validation-summary-valid
 {
 display: none;
 }
  </style>
</head>
```

```

 *@
 </style>
</head>

```

To już wszystkie zmiany w widoku. Przejdźmy zatem do kontrolera (plik *Controllers\KsiegaGosciController.cs*). Tu zmiany będą na szczęście mniejsze. Przede wszystkim konieczne jest przesłanie do widoku listy wpisów za pomocą klasy `ViewData` i jednocześnie podanie instancji struktury `Wpis` jako nowego modelu. W przypadku akcji `Index` obsługującej zapytania GET będzie to wyglądać następująco:

Listing 24.13. Zmiana sposobu przesyłania danych do widoku widziana od strony kontrolera

```

public ActionResult Index()
{
 ViewData.Add("wpisy", wpisy);
 return View(new Wpis());
}

```

W drugiej akcji, która obsługuje zapytania POST, należy uwzględnić także zmienione identyfikatory pól tekstowych formularza. Nowa wersja tej akcji może wyglądać tak, jak przedstawiona na listingu 24.14.

Listing 24.14. Zmiany w kontrolerze wynikające ze zmiany sposobu przekazywania danych do widoku

```

[HttpPost]
public ActionResult Index(FormCollection formularz)
{
 string nazwaUzytkownika = formularz["NazwaUzytkownika"]; //dawniej "TextBox1"
 string trescWpisu = formularz["Treść"]; //dawniej "TextBox2"

 if(ModelState.IsValid) //walidacja po stronie serwera
 {
 //uzupełnianie danych modelu
 Wpis nowyWpis = new Wpis(
 nazwaUzytkownika.Trim(),
 trescWpisu.Trim(),
 DateTime.Now,
 Request.UserHostAddress);
 wpisy.Dodaj(nowyWpis);

 ZapamietajNazweUzytkownika(nazwaUzytkownika); //zapis do cookie
 ViewData.Add("nazwaOstatniegoUzytkownika", nazwaUzytkownika);
 }

 ViewData.Add("wpisy", wpisy);
 return View(new Wpis());
}

```

Możemy teraz uruchomić program i sprawdzić, czy walidatory spełniają swoją funkcję. Próba kliknięcia przycisku „Wyślij” bez wypełnienia formularza lub gdy formularz wypełniony jest nieprawidłowo (niewłaściwe znaki lub niewłaściwa długość), powinna zakończyć się wyświetleniem komunikatów, których przykłady widoczne są na rysunku 24.2.

Rysunek 24.2. Walidatory tworzone z pomocą jQuery

Kontroler — użycie modelu odsyłanego przez widok

Zmiana modelu (jest nim teraz instancja struktury `Wpis`), poza ułatwieniem walidacji, ma również tę ważną zaletę, że możliwe staje się wówczas takie zdefiniowanie akcji kontrolera, aby jej argumentem był ów obiekt, ale już zainicjowany wartościami wpisanymi w pola formularza. Jest jednak pewien dość trywialny warunek — właściwości związane z polami formularza nie mogą być zdefiniowane jako tylko do odczytu. A właśnie tak jest w naszym przypadku. Proponuję zatem dopisać sekcje `set` do każdego z tych pól, np.

```
public string NazwaUzytkownika
{
 get { return nazwaUzytkownika; }
 set { nazwaUzytkownika = value; }
}
```

Nawet wówczas musimy jednak pamiętać, że formularz pozwala na ustalenie wartości tylko dwóch z czterech pól modelu. A wszystkie cztery są przecież wymagane (atrybut `Required`). To oznacza, że również wartość pozostałych dwóch pól powinna być ustalana albo już w formularzu, albo w kontrolerze przed sprawdzeniem wartości `ModelState.IsValid`, aby walidacja była pomyślna. W pierwszym przypadku możemy do tego użyć dość typowej funkcjonalności formularzy HTML, a mianowicie ukrytych pól. Do kodu z pliku *Index.cshtml* w obrębie formularza dopiszmy zatem:

```
@Html.Hidden("AdresIP", Request.UserHostAddress)
@Html.Hidden("Data", DateTime.Now)
```

Wówczas akcję `Index` związaną z metodą POST przesyłania danych możemy uprościć do postaci widocznej na listingu 24.15.

Listing 24.15. Optymalna wersja akcji kontrolera reagującej na przesłany z widoku formularz zawierający model

```
[HttpPost]
```

```

public ActionResult Index(Wpis nowyWpis)
{
 if (ModelState.IsValid)
 {
 wpisy.Dodaj(nowyWpis);

 ZapamietajNazwęUżytkownika(nowyWpis.NazwaUżytkownika);
 ViewData.Add("nazwaOstatniegoUżytkownika", nowyWpis.NazwaUżytkownika);
 }

 ViewData.Add("wpisy", wpisy);
 return View(new Wpis());
}

```

Zwracając widok, przesyłamy do niego pusty obiekt typu `Wpis`. A co by się stało, gdybyśmy przesłali do niego jeden z istniejących obiektów tego typu przechowywany w klasie `Wpisy`? Jego zawartość znalazłaby się po prostu w polach edycyjnych. Zatem jeżeli chcemy do aplikacji dodać możliwość edytowania wpisów — to najprostszy sposób.

* * *

Projekt, który przygotowałem powyżej za pomocą ASP.NET MVC, funkcjonalnością odpowiada dokładnie projektowi ASP.NET Web Forms z końca rozdziału 4. z książki pt. *Kompletny przewodnik dla programistów interaktywnych aplikacji internetowych w Visual Studio. Kompendium ASP.NET WebForms*. Dane zapisywane są do pliku XML, za obsługę którego odpowiada identyczna klasa modelu, walidacja wykonywana jest po stronie klienta, a strona wyświetlana użytkownikowi niemal zupełnie pozbawiona jest formatowania.

Porównajmy wobec tego kod przesyłany do przeglądarki-klienta przez wersje Web Forms i MVC aplikacji¹. Ten pierwszy ma prawie 8 kb, drugi — nieco ponad 4 kb. Aplikacja MVC odwołuje się wprawdzie do pięciu zewnętrznych skryptów JavaScript, z których każdy ma po kilkadziesiąt kilobajtów, ale powinny być one przesyłane tylko raz, a potem już odczytywane z pamięci podręcznej (*cache*). W kodzie Web Forms również można znaleźć odwołania do zewnętrznego pliku o nazwie *WebResource.axd*. Jest to jednak uruchomiony na serwerze proces platformy .NET umożliwiający dostęp do zasobów osadzonych w zespole (ang. *assembly*) aplikacji. W przypadku kodu z aplikacji WebForms rzucają się w oczy fragmenty, które odpowiadają za obsługę stanu kontrolki, a więc na przykład bloki `div` z klasą o nazwie `AspNetHidden`, w których przechowywany jest między innymi obiekt `__VIEWSTATE`. Zawiera on zserializowane dane kontrolki. Nawet w naszym prostym projekcie zajmuje on już prawie półtora kilobajta, a potrafi się rozrosnąć do całkiem sporych rozmiarów². Do

¹ W obu przypadkach w plikach *Web.config* przełączyłem atrybut `debug` znacznika `configuration`, `system.web`, `compilation` na `false`, ale nie miało to żadnego wpływu na zawartość plików.

² W trakcie powstawania platformy .NET ważną była tendencja do ujednoczenia tworzenia aplikacji okienkowych i internetowych. Biblioteki `Windows Forms` i `Web Forms` były w dużym stopniu podobne do siebie. Takie wyabstrahowanie od platformy, dla której tworzymy, niewątpliwie ułatwiło oswojenie nowej platformy i przyczyniło się do spopularyzowania ASP.NET. Oznaczało to jednak wtłoczenie aplikacji internetowych, które zasadniczo są bezstanowym zbiorem zebranych razem stron HTML, w ramy programowania zdarzeniowego. Wyposażenie aplikacji w trwały stan było bez wątpienia ogromną zaletą ASP.NET w porównaniu do ASP i innych starszych technologii. Pojęcie sesji zostało rozciągnięte pomiędzy całą serią kolejnych zapytań przysyłanych z przeglądarki-klienta i odpowiedzi aplikacji-serwera (ang. *request* i *response*). Odbiło się to jednak kosztem powstania wspomnianego w tekście stanu widoku (ang. *viewstate*). W praktyce jest to przesyłany od serwera do przeglądarki i z powrotem, zserializowany stan aplikacji, który pozwala na utworzenie cyklu życia stron i aplikacji. Nie dość, że jest on przesyłany przy każdym zapytaniu, to jeszcze jego rozmiar może stać się znaczny, wpływając na ilość przesyłanych między serwerem i klientem danych, a tym samym na wydajność aplikacji. To jest jednak cena, jaką musimy zapłacić za udawanie przez Web Forms aplikacji okienkowych. Warto jednak wiedzieć, że w Web Forms 4.0 można ten mechanizm kontrolować, a nawet całkowicie wyłączyć.

Przy okazji warto zwrócić uwagę, że ASP.NET MVC jest ewidentnym odwróceniem tendencji, jakie wydawały mi się oczywiste w informatyce kilkunastu, a nawet kilkadziesiątu ostatnich lat. Nieodwracalna wydawała mi się skłonność do zwiększania wydajności „dewelопера” poprzez dostarczanie mu coraz bogatszych narzędzi, które jednocześnie coraz bardziej oddalały go od programowania niskopoziomowego. Interfejs szybciej programuje się, układając kontrolki myszką, jak klocki Lego. Dynamikę aplikacji najłatwiej tworzyć, określając reakcję aplikacji na czynności użytkownika (zdarzenia). Wygodnie i bezpiecznie jest budować aplikację, opierając ją na sprawdzonym „frameworku” (.NET, Java lub nawet VCL). W końcu poza bardzo specjalnymi przypadkami nikt już nie chce programować w assemblerze. Nawet język C, pozbawiony klas, wydawał

kodu dodany jest również wykorzystujący te dane skrypt `__doPostBack`. Jednak prawdziwym powodem większego rozmiaru kodu przesyłanego przez aplikację Web Forms jest kod związany z walidacją (3,5 kb), podczas gdy w aplikacji MVC kod ten jest przerzucony do zewnętrznych cache'owanych skryptów jQuery.

Wielkość przesyłanego kodu HTML ma oczywiście wpływ na wielkość transferu, a tym samym na czas oczekiwania na załadowanie strony. Próbując to ocenić, powinno się jednak uwzględnić również czas oczekiwania na odpowiedź serwera w obu przypadkach. Nie przeprowadziłem samodzielnych testów, ale z głosów na forach można wywnioskować, że MVC w kategorii „wydajność” zdecydowanie zwycięża. Szybkość działania aplikacji to jednak niejedyny czynnik, jaki należy brać pod uwagę, dobierając technologię do nowego projektu. Liczy się również czas planowany na realizację tego projektu, który przekłada się na cenę, jaką możemy za jego przygotowanie zaoferować. Z opinii, jakie można znaleźć na forach, wynika, że w przypadku niewielkich projektów szybciej realizowane są projekty Web Forms (ze względu na gotowe kontrolki), a MVC zwycięża w projektach rozbudowanych. Jednak przygotowując nawet tak prostą aplikację, jaką jest księga gości, nie odczułem takiej zależności. Co więcej, wydaje mi się, że skonfigurowanie kontrolki `Repeater` trwa dłużej niż napisanie w widoku pętli `for` wraz z obejmowanymi przez nią znacznikami. Mogę sobie jednak wyobrazić, że w przypadku aplikacji „bazodanowej”, w której kontrolki Web Forms w zupełności wystarczają do prezentacji danych, przygotowanie jej interfejsu będzie znacznie szybsze niż w MVC. Z drugiej strony, każde wyjście poza ramy wyznaczone przez kontrolki Web Forms będzie kosztowało więcej wysiłku niż przygotowanie widoku od zera w MVC. Problem szukania obejść i „oszukiwania” platformy dostarczanej przez ASP.NET Web Forms pojawia się zresztą bardzo często, a w zasadzie nie istnieje, gdy używamy ASP.NET MVC. To wiąże się także z szukaniem błędów. Duża ilość gotowego kodu, na którym bazuje aplikacja Web Forms (kontrolki, cykl życia strony, obsługa `viewstate`), sprzyja powstawaniu konfliktów z tymi fragmentami aplikacji, których nie możemy w pełni kontrolować. W MVC, które zmusza do przygotowania niemal całego kodu samodzielnie, ułatwiając jednocześnie tworzenie testów jednostkowych, taka sytuacja nie ma miejsca. Unikniemy w ten sposób „martwych dni”, w których żaden kod nie powstaje, a jedynie zajmujemy się szukaniem w internecie obejść do problemów, o których powiadamia nas dezinformujący komunikat błędu. To dotyczy jednak raczej bardziej złożonych projektów, w których chcemy uzyskać jakąś mniej typową funkcjonalność. W przypadku bardziej „standardowych” projektów warto wziąć natomiast pod uwagę jeszcze jedną sprawę. Choć kod projektów MVC jest zgodny z wzorcem projektowym Model-Widok-Kontroler (model 2), to jednak liczba modułów i relacje między nimi powodują, że jest on bardziej skomplikowany. To oznacza chociażby, że trudniej w niego wprowadzić nowego programistę dołączającego do zespołu lub oddelegowanego do konserwacji kodu. W przypadku Web Forms, w której używany jest wzorzec programowania zdarzeniowego, kod wydaje się bardziej przejrzysty. Ta zależność jednak odwraca się w miarę rozrastania się projektu.

Nie chciałbym sprawiać wrażenia, że MVC ma być rozumiane jako następcą Web Forms. W zamyśle ich twórców MVC nie jest następcą, a jedynie alternatywą dla Web Forms. Wprawdzie korzystanie z Web Forms stało się ostatnio *passé* (niemal jak klasyczne ASP), a MVC wyrosło na jedyne słuszne podejście do tworzenia aplikacji internetowych na bazie platformy .NET, jednak z powyższych wskazówek wynika wniosek mniej radykalny. Można zaryzykować twierdzenie, że ASP.NET Web Forms świetnie nadaje się do małych, krótkoterminowych projektów, podczas gdy MVC lepiej sprawdzi się w dużych projektach, zaplanowanych na wiele miesięcy. Zresztą nawet w tych drugich Web Forms może być skutecznym narzędziem budowania prototypów prezentowanych klientowi w pierwszej fazie projektu. Ponadto, model zdarzeniowy funkcjonuje najlepiej, jeżeli w przeglądarce chcemy odtworzyć zachowanie aplikacji okienkowej (desktopowej). Web Forms sprawdzi się też lepiej wówczas, gdy aplikacja w pełni wykorzysta funkcjonalność kontrolek Web Forms, szczególnie ich możliwości związane z prezentacją danych. Natomiast MVC zdecydowanie należy wybrać,

się bez szans przy C++, Javie lub C#. Natomiast w MVC widzę powrót do programowania „elementarnego”. Konieczne jest szczegółowe opisywanie dokumentu prezentowanego użytkownikowi, skupienie na detalach i dbanie o wiele spraw, o których zwykłem już nie myśleć. Zdaję sobie oczywiście sprawę, że powstanie MVC to reakcja na wtłoczenie aplikacji internetowych ASP.NET w ramy programowania zdarzeniowego, które do nich nie całkiem przystaje, i potrzebę większej kontroli nad ostatecznym kształtem aplikacji, nad którym część kontroli oddajemy bibliotekom wbudowanym w używane narzędzia i platformy. Innymi słowy, programiści ASP.NET nie chcą być odseparowani od kodu HTML. Podobne tendencje jak w MVC widzę również w WPF czy zapowiedzi, że aplikacje dla Windows 8 będziemy programować w HTML5 i Java Script. W Web Forms mamy postback, stan kontrolek, programowanie oparte na zdarzeniach i bardzo w praktyce ważne kontrolki prezentujące dane z baz danych. W MVC mamy... wymuszenie architektury opartej na wzorcu MVC Model 2, który implikuje większą złożoność projektu i utrudnia ewentualną przebudowę projektu, redukcję przechowywania stanu kontrolek (`viewstate`), który, jeżeli chcemy, musimy przechowywać sami, i w ogóle pozbawia nas takich kontrolek, jakie mamy w Web Forms. Czy to jest zatem krok wstecz? Pod pewnymi względami tak. Choć może niezbędny, by rozwój aplikacji internetowych mógł iść swoją drogą, niezależnie od aplikacji okienkowych. Dobrym wskaźnikiem różnicy w tych dwóch podejściach jest to, że większość z nas nauczyła się ASP.NET Web Forms, po prostu eksperymentując, a dopiero potem doczytując o najlepszych praktykach w książkach i artykułach. W przypadku ASP.NET MVC takie podejście nie daje dobrych efektów. Trzeba wpięć zrozumieć architekturę aplikacji, żeby móc rozwinąć chociaż najprostszy projekt.

jeżeli kluczowa jest wydajność lub jeśli przewidujemy, że projekt będzie rozwijany w nieprzewidywalnych obecnie kierunkach lub że klient będzie miał nietypowe wymagania. Zatem jeżeli przygotowujemy wielobranżowy sklep, w którym przewidujemy wzmożony ruch w okolicach Gwiazdki, naturalnym wyborem będzie MVC. Jednak jeżeli to ma być niewielki sklepik sprzedający jakiś niszowy produkt, to ze spokojnym sumieniem możemy użyć Web Forms³.

Nie bez znaczenia są też preferencje i umiejętności programistów biorących udział w projekcie, a także ich liczba. Trudno mi się zgodzić z pojawiającymi się w internecie opiniami, że MVC wymaga „prawdziwych programistów webowych”, podczas gdy aplikacje Web Forms mogą tworzyć programiści C# nieznający dobrze HTML, JavaScript czy CSS. Rzeczywiście łatwiej programiście, który do tej pory zajmował się Windows Forms, a nawet WPF, przesiąść się na Web Forms (inspiracja desktopowym modelem aplikacji jest w Web Forms niezaprzeczalna, zob. powyżej przypisy dotyczące *viewstate*), ale jak pokazał powyższy przykład, również korzystając z szablonu MVC, można przygotować niewielką aplikację, nie pisząc ani jednej linii JavaScript (rolę kontrolki serwerowych „produkujących” kod HTML/JavaScript przejmuje tu jQuery), a kaskadowe arkusze stylu tworząc za pomocą wbudowanego w Visual Studio kreatora. Język znaczników HTML nie wydaje mi się problemem, bo znają go chyba wszyscy. Z drugiej strony, także w aplikacjach Web Forms kontrolki pozwalają na zbudowanie zasadniczej części aplikacji, która często musi być wzbogacana przez samodzielnie pisane skrypty. Zaletą MVC jest natomiast łatwiejsze „dzielenie” projektu pomiędzy członków zespołu programistycznego, podczas gdy w Web Forms jest to jednak chyba trochę trudniejsze.

ASP.NET MVC jest teraz bez wątpienia bardzo modnym tematem. Bardzo dużo się o nim mówi, co nie dziwi, skoro Web Forms znane jest już od dekady, a MVC ma cały czas status nowości, choć już dojrzewającej. Nie wypada nie wiedzieć o nim zupełnie nic. I choć nie sądzę, żeby MVC całkowicie wyparło Web Forms — będą raczej rozwijane równolegle — to należy się liczyć z tym, że zacznie dominować. Warto zatem znać oba podejścia, żeby móc świadomie wybierać między nimi. Jeżeli chcemy pobić rekord szybkości, wybierzmy samochód z ręczną skrzynią biegów firmy MVC, jeżeli wybieramy się w spokojną trasę — automatyczna skrzynia biegów firmowana przez Web Forms może sprawdzić się lepiej.

³ Są oczywiście inne czynniki, które należy brać pod uwagę, jak na przykład lepsze pozycjonowanie aplikacji MVC w wyszukiwarkach, ale trudno mi się do nich odnieść.