

Stephen Walther
Kevin Hoffman
Nate Dudek

ASP.NET 4

UNLEASHED

SAMS

Stephen Walther
Kevin Hoffman
Nate Dudek

ASP.NET 4

UNLEASHED

800 East 96th Street, Indianapolis, Indiana 46240 USA

ASP.NET 4 Unleashed

Copyright ©2011 by Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-672-33112-1

ISBN-10: 0-672-33112-8

Library of Congress Cataloging-in-Publication Data:

Walther, Stephen.

ASPNET 4.0 unleashed / Stephen Walther, Kevin Hoffman, Nate Dudek.

p. cm.

Includes index.

ISBN 978-0-672-33112-1

1. Active server pages. 2. Web sites—Design. 3. Web site development. 4.

Microsoft .NET. I. Hoffman, Kevin. II. Dudek, Nate. III. Title.

TK5105.8885.A26W3517 2011

006.7'882—dc22

2010034058

Printed in the United States of America

First Printing September 2010

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The authors and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Bulk Sales

Sams Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales

1-800-382-3419

corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales

international@pearson.com

Editor-in-Chief

Karen Gettman

Executive Editor

Neil Rowe

Development Editor

Mark Renfrow

Managing Editor

Kristy Hart

Project Editors

Jovana San Nicolas-
Shirley and
Alexandra Maurer

Copy Editor

Apostrophe Editing
Services

Indexer

WordWise Publishing
Services LLC

Proofreader

Debbie Williams

Technical Editor

J. Boyd Nolan

Publishing

Coordinator

Cindy Teeters

Cover Designer

Gary Adair

Composition

Gloria Schurick

Contents at a Glance

Introduction.....	1
Part I Building ASP.NET Pages	
1 Overview of the ASP.NET Framework.....	5
2 Using the Standard Controls	59
3 Using the Validation Controls.....	121
4 Using the Rich Controls	179
Part II Designing ASP.NET Websites	
5 Designing Websites with Master Pages.....	237
6 Designing Websites with Themes.....	269
7 Creating Custom Controls with User Controls.....	299
Part III Performing Data Access	
8 Overview of Data Access.....	337
9 Using the SqlDataSource Control.....	379
10 Using List Controls	439
11 Using the GridView Control.....	485
12 Using the DetailsView and FormView Controls.....	567
13 Using the Repeater and DataList Controls.....	623
14 Using the ListView and DataPager Controls	661
15 Using the Chart Control.....	689
16 Using the QueryExtender Control	711
Part IV: Building Components	
17 Building Components.....	721
18 Using the ObjectDataSource Control	771
19 Building Data Access Components with ADO.NET	843
20 Data Access with LINQ to SQL	935
21 Data Access with WCF Data Services	1001
Part V Site Navigation	
22 Using the Navigation Controls.....	1011
23 Using Site Maps.....	1083
24 Advanced Navigation.....	1123
25 Using the ASP.NET URL Routing Engine.....	1137

Part VI Security		
26	Using the Login Controls	1147
27	Using ASP.NET Membership	1205
Part VII Building ASP.NET Applications		
28	Maintaining Application State	1263
29	Caching Application Pages and Data	1335
30	Localizing Applications for Multiple Languages	1419
31	Working with the HTTP Runtime	1453
32	Building Dynamic Data Applications.....	1491
33	Building ASP.NET MVC Applications	1501
34	Configuring Applications	1511
35	Deploying ASP.NET Web Applications	1565
Part VIII Custom Control Building		
36	Building Custom Controls.....	1575
37	Building Templated Databound Controls	1647
Part IX ASP.NET AJAX		
38	Using Server-Side ASP.NET AJAX	1673
39	Using the ASP.NET AJAX Control Toolkit	1733
40	Client-Side AJAX with jQuery	1769
Index	1783	

Table of Contents

Introduction	1
Part I Building ASP.NET Pages	
1 Overview of the ASP.NET Framework	5
ASP.NET and the .NET Framework	9
Understanding the Framework Class Library	9
Understanding the Common Language Runtime	17
Understanding ASP.NET Controls	19
Overview of ASP.NET Controls.....	19
Understanding HTML Controls	21
Understanding and Handling Control Events.....	22
Understanding View State	28
Understanding ASP.NET Pages.....	34
Understanding Dynamic Compilation	34
Understanding Control Trees.....	38
Using Code-Behind Pages.....	39
Handling Page Events	44
Using the Page.IsPostBack Property	46
Debugging and Tracing ASP.NET Pages.....	48
Tracing Page Execution.....	52
Installing ASP.NET.....	55
Summary	57
2 Using the Standard Controls.....	59
Displaying Information	59
Using the Label Control	60
Using the Literal Control	65
Accepting User Input	68
Using the TextBox Control.....	68
Using the CheckBox Control	76
Using the RadioButton Control	79
Submitting Form Data	84
Using the Button Control	84
Using the LinkButton Control	86
Using the ImageButton Control.....	89
Using Client Scripts with Button Controls	94
Performing Cross-Page Posts	96
Specifying a Default Button	100
Handling the Command Event.....	101

Displaying Images	104
Using the Image Control	104
Using the ImageMap Control.....	106
Using the Panel Control	111
Using the HyperLink Control.....	118
Summary	119
3 Using the Validation Controls	121
Overview of the Validation Controls	121
Validation Controls and JavaScript	126
Using Page.IsValid.....	126
Setting the Display Property.....	127
Highlighting Validation Errors.....	128
Using Validation Groups	133
Disabling Validation	138
Using the RequiredFieldValidator Control.....	139
Using the RangeValidator Control	143
Using the CompareValidator Control	146
Using the RegularExpressionValidator Control.....	151
Using the CustomValidator Control	154
Using the ValidationSummary Control.....	162
Creating Custom Validation Controls.....	167
Creating a LengthValidator Control	168
Creating an AjaxValidator Control	170
Summary	177
4 Using the Rich Controls.....	179
Accepting File Uploads	180
Saving Files to the File System	181
Saving Files to a Database	185
Uploading Large Files	189
Displaying a Calendar.....	195
Creating a Pop-Up Date Picker.....	199
Rendering a Calendar from a Database Table.....	202
Displaying Advertisements	207
Storing Advertisements in an XML File	208
Storing Advertisements in a Database Table	212
Tracking Impressions and Transfers	213
Displaying Different Page Views.....	220
Displaying a Tabbed Page View.....	220
Displaying a Multipart Form	223
Displaying a Wizard.....	226
Displaying Silverlight Content	231
Summary	234

Part II Designing ASP.NET Websites

5 Designing Websites with Master Pages	237
Creating Master Pages.....	238
Creating Default Content.....	242
Nesting Master Pages	245
Using Images and Hyperlinks in Master Pages	251
Registering Master Pages in Web Configuration.....	254
Modifying Master Page Content.....	255
Using the Title Attribute.....	255
Using the Page Header Property.....	256
Exposing Master Page Properties.....	258
Using FindControl with Master Pages	261
Loading Master Pages Dynamically.....	263
Loading Master Pages Dynamically for Multiple Content Pages	266
Summary	268
6 Designing Websites with Themes.....	269
Creating Themes	270
Adding Skins to Themes	270
Creating Named Skins	273
Themes Versus StyleSheetThemes	275
Disabling Themes	277
Registering Themes in the Web Configuration File.....	280
Adding Cascading Style Sheets to Themes.....	281
Adding Multiple Cascading Style Sheets to a Theme	285
Changing Page Layouts with Cascading Style Sheets.....	285
Creating Global Themes	290
Applying Themes Dynamically	291
Applying Skins Dynamically	293
Summary	298
7 Creating Custom Controls with User Controls	299
Creating User Controls	300
Registering User Controls in the Web Configuration File	303
Exposing Properties from a User Control	304
Exposing Events from a User Control.....	307
Creating an AddressForm Control	311
AJAX and User Controls	317
Dynamically Loading User Controls	320
Using the Reference Directive	322
Creating a Multipage Wizard	327
Summary	336

Part III Performing Data Access

8 Overview of Data Access.....	337
Using DataBound Controls.....	337
Working with List Controls.....	338
Working with Tabular DataBound Controls	341
Working with Hierarchical DataBound Controls.....	345
Working with Other Controls	348
Using DataSource Controls.....	351
Using ASP.NET Parameters with DataSource Controls	353
Using Programmatic DataBinding.....	356
Understanding Templates and DataBinding Expressions	358
Using Templates.....	359
Using DataBinding Expressions	362
Using Two-Way DataBinding Expressions	366
Overview of SQL Server 2008 Express	369
Features of SQL Server Express.....	369
SQL Server 2008 Express Management Tools.....	370
Server Databases Versus Local Databases	371
Sample Database-Driven Web Application.....	375
Summary	378
9 Using the SqlDataSource Control.....	379
Creating Database Connections	380
Connecting to Microsoft SQL Server	380
Connecting to Other Databases	384
Storing Connection Strings in the Web Configuration File.....	386
Encrypting Connection Strings.....	388
Executing Database Commands	389
Executing Inline SQL Statements.....	389
Executing Stored Procedures	392
Filtering Database Rows.....	395
Changing the Data Source Mode	397
Handling SQL Command Execution Errors.....	398
Canceling Command Execution	403
Using ASP.NET Parameters with the SqlDataSource Control.....	406
Using the ASP.NET Parameter Object.....	406
Using the ASP.NET ControlParameter Object	410
Using the ASP.NET CookieParameter Object	415
Using the ASP.NET FormParameter Object	417
Using the ASP.NET ProfileParameter Object	420
Using the QueryStringParameter Object.....	422
Using the SessionParameter Object.....	424

Programmatically Executing SqlDataSource Commands.....	426
Adding ADO.NET Parameters.....	426
Executing Insert, Update, and Delete Commands	428
Executing Select Commands.....	430
Caching Database Data with the SqlDataSource Control.....	435
Summary	438
10 Using List Controls.....	439
Overview of the List Controls	439
Declaring List Items.....	439
Binding to a Data Source.....	442
Determining the Selected List Item.....	446
Appending Data Items.....	450
Enabling Automatic PostBacks	452
Using the Items Collection	454
Working with the DropDownList Control.....	458
Working with the RadioButtonList Control.....	461
Working with the ListBox Control.....	463
Working with the CheckBoxList Control.....	467
Working with the BulletedList Control.....	470
Creating a Custom List Control	475
Summary	484
11 Using the GridView Control.....	485
GridView Control Fundamentals	486
Displaying Data	486
Selecting Data	489
Using Data Keys.....	492
Sorting Data	495
Paging Through Data.....	501
Editing Data	510
Displaying Empty Data.....	514
Formatting the GridView Control.....	519
Using ViewState with the GridView Control.....	521
Using Fields with the GridView Control.....	522
Using BoundFields	523
Using CheckBoxFields	526
Using CommandFields	527
Using Button Fields	530
Using HyperLink Fields	534
Using ImageFields.....	539
Using TemplateFields.....	543
Working with GridView Control Events	546
Highlighting GridView Rows.....	547

Displaying Column Summaries.....	550
Displaying Nested Master/Details Forms	552
Extending the GridView Control	555
Creating a LongTextField.....	556
Creating a DeleteButtonField	560
Creating a ValidatedField	563
Summary	566
12 Using the DetailsView and FormView Controls	567
Using the DetailsView Control.....	567
Displaying Data with the DetailsView Control	567
Using Fields with the DetailsView Control.....	571
Displaying Empty Data with the DetailsView Control.....	573
Paging through Data with the DetailsView Control	576
Updating Data with the DetailsView Control	584
Inserting Data with the DetailsView Control	593
Deleting Data with the DetailsView Control.....	597
Working with DetailsView Control Events.....	598
Formatting the DetailsView Control.....	601
Using the FormView Control	604
Displaying Data with the FormView Control.....	605
Paging Through Data with the FormView Control	607
Editing Data with the FormView Control.....	612
Inserting Data with the FormView Control.....	616
Deleting Data with the FormView Control.....	619
Summary	622
13 Using the Repeater and DataList Controls	623
Using the Repeater Control	623
Displaying Data with the Repeater Control.....	624
Using Templates with the Repeater Control.....	627
Handling Repeater Control Events.....	633
Using the DataList Control.....	640
Displaying Data with the DataList Control	640
Displaying Data in Multiple Columns	644
Using Templates with the DataList Control	645
Selecting Data with the DataList Control.....	648
Editing Data with the DataList Control.....	651
Formatting the DataList Control.....	657
Summary	660
14 Using the ListView and DataPager Controls	661
Using the ListView Control	661
Using the LayoutTemplate and ItemTemplate.....	662
Using the GroupTemplate	666

Selecting a Row	669
Sorting Database Data	672
Editing Database Data	675
Using the DataPager Control.....	681
Creating a Custom User Interface for Paging	684
Data Source Paging with the DataPager Control.....	686
Summary	688
15 Using the Chart Control.....	689
Chart Control Fundamentals	690
Displaying Data with the Chart Control	690
Sorting and Filtering Data	694
Using Statistical Formulas	698
Customizing a Chart's Appearance	704
Customizing the Background and Plotting Area	704
Three-Dimensional Charts	708
Drill-Down Reports	709
Summary	710
16 Using the QueryExtender Control.....	711
Introduction to the QueryExtender Control.....	711
Querying Data with Declarative Syntax	712
Querying with the ControlFilterExpression.....	712
Querying with the CustomExpression.....	712
Querying with the DynamicFilterExpression	713
Querying with the MethodExpression.....	713
Sorting with the OrderByExpression.....	714
Querying with the PropertyExpression.....	715
Querying with the RangeExpression.....	715
Querying with the SearchExpression	716
Building a Sample Page with the QueryExtender Control	717
Summary	720
Part IV: Building Components	
17 Building Components.....	721
Building Basic Components	722
Components and Dynamic Compilation	724
Mixing Different Language Components in the App_Code Folder	725
Declaring Methods	726
Declaring Fields and Properties	728
Declaring Constructors.....	733
Overloading Methods and Constructors.....	734
Declaring Namespaces	736

Creating Partial Classes	738
Inheritance and Abstract Classes.....	739
Declaring Interfaces	742
Using Access Modifiers	743
Intellisense and Components.....	744
Using ASP.NET Intrinsics in a Component.....	746
Building Component Libraries	749
Compiling Component Libraries	750
Adding a Reference to a Class Library.....	753
Architectural Considerations	757
Building Multitier Applications.....	757
Creating the User Interface Layer	758
Creating the Business Logic Layer.....	761
Creating the Data Access Layer.....	765
Summary	769
18 Using the ObjectDataSource Control.....	771
Representing Objects with the ObjectDataSource Control.....	772
Binding to a Component	772
Binding to a DataReader.....	774
Binding to a DataSet.....	776
Binding to a LINQ to SQL Query	778
Binding to a Web Service	779
Using Parameters with the ObjectDataSource Control.....	783
Using Different Parameter Types.....	787
Passing Objects as Parameters	790
Paging, Sorting, and Filtering Data with the ObjectDataSource Control.....	795
User Interface Paging.....	795
Data Source Paging	798
User Interface Sorting.....	805
Data Source Sorting	808
Filtering Data	813
Handling ObjectDataSource Control Events.....	817
Adding and Modifying Parameters	818
Handling Method Errors.....	822
Handling the ObjectCreating Event.....	826
Concurrency and the ObjectDataSource Control	828
Extending the ObjectDataSource Control.....	832
Creating a Custom ObjectDataSource Control.....	832
Creating Custom Parameter Objects.....	835
Summary	841

19	Building Data Access Components with ADO.NET	843
	Connected Data Access.....	844
	Using the Connection Object	848
	Using the Command Object	859
	Using the DataReader Object	881
	Disconnected Data Access	888
	Using the DataAdapter Object	889
	Using the DataTable Object.....	896
	Using the DataView Object	906
	Using the DataSet Object	908
	Executing Asynchronous Database Commands.....	911
	Using Asynchronous ADO.NET Methods	912
	Using Asynchronous ASP.NET Pages	914
	Building Database Objects with the .NET Framework.....	918
	Enabling CLR Integration.....	918
	Creating User-Defined Types with .NET Framework	919
	Building a Data Access Layer with a User-Defined Type	924
	Creating Stored Procedures with .NET Framework.....	928
	Creating the Stored Procedure Assembly	928
	Summary	934
20	Data Access with LINQ to SQL.....	935
	New C# and VB.NET Language Features.....	936
	Understanding Automatic Properties.....	936
	Understanding Initializers	937
	Understanding Type Inference.....	939
	Understanding Anonymous Types.....	940
	Understanding Generics	941
	Understanding Lambda Expressions	944
	Understanding Extension Methods	948
	Understanding LINQ	949
	Creating LINQ to SQL Entities	951
	Building Entities by Hand	952
	Building Entities with the LINQ to SQL Designer	956
	Building Entity Associations.....	959
	Using the LinqDataSource Control	960
	Performing Standard Database Commands with LINQ to SQL.....	964
	LINQ to Objects Versus LINQ to SQL	964
	Selecting with LINQ to SQL	965
	Inserting with LINQ to SQL	973
	Updating with LINQ to SQL.....	976
	Deleting with LINQ to SQL.....	981

Dynamic Queries	983
Debugging LINQ to SQL.....	987
Creating a Custom LINQ Entity Base Class	991
Using the Entity Base Class.....	991
Performing Standard Data-Access Operations with the EntityBase Class.....	992
Performing Validation with the EntityBase Class.....	994
Summary	1000
21 Data Access with WCF Data Services.....	1001
Overview of WCF Data Services	1001
Using Data Services with a Service Reference	1002
Using Data Services with a Data Context	1007
Summary	1009
Part V Site Navigation	
22 Using the Navigation Controls	1011
Understanding Site Maps.....	1011
Using the SiteMapPath Control.....	1013
Formatting the SiteMapPath Control	1016
Using the Menu Control	1020
Declaratively Adding Menu Items.....	1021
Using the Menu Control with the MultiView Control	1024
Binding to a Site Map.....	1027
Binding to an XML File	1031
Binding to Database Data.....	1035
Formatting the Menu Control	1040
Using Templates with the Menu Control	1046
Using the TreeView Control	1049
Declaratively Adding Tree Nodes	1049
Displaying Check Boxes with the TreeView Control.....	1054
Binding to a Site Map.....	1057
Binding to an XML File	1058
Binding to Database Data.....	1061
Using Populate On Demand and AJAX	1064
Formatting the TreeView Control	1070
Building a SQL Hierarchical Data Source Control	1077
Summary	1081
23 Using Site Maps.....	1083
Using the SiteMapDataSource Control.....	1084
Setting SiteMapDataSource Properties	1086
Using the SiteMap Class	1090
Using the SiteMapNode Class	1093

Advanced Site Map Configuration	1095
Using Security Trimming.....	1096
Merging Multiple Site Maps	1101
Creating Custom Site Map Attributes	1103
Creating Custom Site Map Providers	1105
Creating the AutoSiteMapProvider	1106
Creating the SqlSiteMapProvider	1111
Generating a Google SiteMap File	1116
Summary	1120
24 Advanced Navigation.....	1123
Remapping URLs.....	1124
Creating a Custom UrlRemapper Module.....	1127
Using the VirtualPathProvider Class	1132
Limitations of the VirtualPathProvider Class	1133
Understanding the VirtualPathProvider Class	1133
Registering a VirtualPathProvider Class	1135
Summary	1136
25 Using the ASP.NET URL Routing Engine	1137
Introduction to URL Routing	1137
Basic URL Routing Scenarios	1139
Mapping Basic URLs	1139
Mapping URLs with Parameters	1140
Mapping URLs with Multiple Segments	1141
Linking to Other Pages with Routes	1142
Advanced URL Routing.....	1143
Using Routes with Default Parameters.....	1143
Using Constrained Routes	1144
Security Concerns with Routes	1146
Summary	1146
Part VI Security	
26 Using the Login Controls	1147
Overview of the Login Controls.....	1148
Using the Login Control.....	1152
Automatically Redirecting a User to the Referring Page.....	1155
Automatically Hiding the Login Control from Authenticated Users	1155
Using a Template with the Login Control	1157
Performing Custom Authentication with the Login Control	1160
Using the CreateUserWizard Control.....	1162
Configuring Create User Form Fields.....	1163
Sending a Create User Email Message.....	1166

Automatically Redirecting a User to the Referring Page.....	1169
Automatically Generating a Password	1171
Using Templates with the CreateUserWizard Control.....	1177
Adding Steps to the CreateUserWizard Control	1181
Using the LoginStatus Control	1183
Using the LoginName Control	1185
Using the ChangePassword Control.....	1186
Sending a Change Password Email	1188
Using Templates with the ChangePassword Control	1190
Using the PasswordRecovery Control	1193
Sending the Original Password	1195
Requiring a Security Question and Answer	1196
Using Templates with the PasswordRecovery Control	1197
Using the LoginView Control.....	1199
Using Roles with the LoginView Control	1201
Summary	1204
27 Using ASP.NET Membership.....	1205
Configuring Authentication	1206
Configuring Forms Authentication.....	1207
Using Cookieless Forms Authentication	1209
Using Sliding Expiration with Forms Authentication	1210
Using Forms Authentication Across Applications	1210
Using Forms Authentication Across Domains	1214
Using the FormsAuthentication Class.....	1216
Using the User Class	1220
Configuring Authorization	1221
Authorizing by Role.....	1223
Authorizing Files by Location	1224
Using Authorization with Images and Other File Types	1225
Using ASP.NET Membership	1226
Using the Membership Application Programming Interface	1227
Encrypting and Hashing User Passwords.....	1232
Modifying User Password Requirements.....	1234
Locking Out Bad Users	1235
Configuring the SQLMembershipProvider	1237
Configuring the ActiveDirectoryMembershipProvider.....	1239
Creating a Custom Membership Provider	1244
Using the Role Manager	1246
Configuring the SqlRoleProvider	1247
Configuring the WindowsTokenRoleProvider	1252
Configuring the AuthorizationStoreRoleProvider	1254

Caching Roles in a Browser Cookie	1256
Using the Roles Application Programming Interface	1258
Summary	1260
Part VII Building ASP.NET Applications	
28 Maintaining Application State.....	1263
Using Browser Cookies	1264
Cookie Security Restrictions.....	1265
Creating Cookies	1266
Reading Cookies	1269
Setting Cookie Properties	1272
Deleting Cookies.....	1273
Working with Multivalued Cookies	1275
Using Session State.....	1279
Storing Database Data in Session State	1281
Using the Session Object	1284
Handling Session Events	1285
Controlling When a Session Times Out	1287
Using Cookieless Session State	1288
Configuring a Session State Store.....	1290
Configuring SQL Server Session State	1294
Using Profiles	1297
Creating Profile Groups.....	1301
Supporting Anonymous Users.....	1303
Migrating Anonymous Profiles	1307
Inheriting a Profile from a Custom Class	1308
Creating Complex Profile Properties.....	1310
Saving Profiles Automatically.....	1317
Accessing Profiles from Components.....	1321
Using the Profile Manager.....	1323
Configuring the Profile Provider.....	1326
Creating a Custom Profile Provider	1327
Summary	1332
29 Caching Application Pages and Data	1335
Overview of Caching	1335
Using Page Output Caching	1337
Varying the Output Cache by Parameter.....	1338
Varying the Output Cache by Control	1342
Varying the Output Cache by Header.....	1345
Varying the Output Cache by Browser	1346
Varying the Output Cache by a Custom Function.....	1347
Specifying the Cache Location.....	1349

Creating a Page Output Cache File Dependency.....	1351
Expiring the Page Output Cache Programmatically.....	1353
Manipulating the Page Output Cache Programmatically	1358
Creating Page Output Cache Profiles.....	1360
Using Partial Page Caching.....	1361
Using Post-Cache Substitution	1362
Caching with a User Control	1366
Sharing a User Control Output Cache	1370
Manipulating a User Control Cache Programmatically	1370
Creating a User Control Cache File Dependency	1372
Caching Dynamically Loaded User Controls.....	1373
Using DataSource Caching	1375
Using an Absolute Cache Expiration Policy	1376
Using a Sliding Cache Expiration Policy.....	1378
Caching with the ObjectDataSource Control	1380
Caching with the XmlDataSource Control.....	1382
Creating a DataSource Control Key Dependency	1383
Using Data Caching	1387
Using the Cache Application Programming Interface.....	1387
Adding Items to the Cache	1390
Adding Items with an Absolute Expiration Policy	1390
Adding Items with a Sliding Expiration Policy.....	1393
Adding Items with Dependencies	1394
Specifying Cache Item Priorities	1396
Configuring the Cache	1397
Using SQL Cache Dependencies.....	1399
Using Polling SQL Cache Dependencies.....	1399
Configuring Polling SQL Cache Dependencies	1400
Using Polling SQL Cache Dependencies with Page Output Caching.....	1403
Using Polling SQL Cache Dependencies with DataSource Caching	1405
Using Polling SQL Cache Dependencies with Data Caching	1406
Using Push SQL Cache Dependencies	1408
Configuring Push SQL Cache Dependencies	1409
Using Push SQL Cache Dependencies with Page Output Caching.....	1411
Using Push SQL Cache Dependencies with DataSource Caching	1412
Using Push SQL Cache Dependencies with Data Caching.....	1415
Summary	1416

30 Localizing Applications for Multiple Languages.....	1419
Setting the Current Culture.....	1420
Setting a Culture Manually	1421
Automatically Detecting a Culture	1428
Setting the Culture in the Web Configuration File	1432
Culture and ASP.NET Controls.....	1433
Using the CultureInfo Class	1434
Using the CultureInfo Class to Format String Values.....	1435
Comparing and Sorting String Values.....	1437
Creating Local Resources	1438
Explicit Localization Expressions	1438
Implicit Localization Expressions.....	1441
Using Local Resources with Page Properties	1443
Retrieving Local Resources Programmatically.....	1444
Creating Global Resources	1446
Retrieving Global Resources Programmatically	1448
Using Strongly Typed Localization Expressions	1449
Using the Localize Control.....	1450
Summary	1452
31 Working with the HTTP Runtime	1453
Creating a Custom BuildProvider.....	1454
Creating a Simple BuildProvider	1454
Creating a Data Access Component BuildProvider	1458
Creating a Custom ExpressionBuilder.....	1464
Creating a Lookup ExpressionBuilder	1465
Creating HTTP Handlers	1470
Creating a Generic Handler.....	1470
Implementing the IHttpHandler Interface	1473
Creating an Asynchronous HTTP Handler	1478
Working with HTTP Applications and HTTP Modules	1482
Creating a Global.asax File.....	1483
Creating Custom HTTP Modules	1487
Summary	1489
32 Building Dynamic Data Applications.....	1491
Introducing ASP.NET Dynamic Data	1491
Building a Dynamic Data Application	1492
Working with Dynamic Data Templates	1496
Making Shared Template Changes	1497
Creating Type and Entity-Specific Templates	1497
Summary	1500

33	Building ASP.NET MVC Applications	1501
	Introducing the ASP.NET MVC Framework	1501
	Models.....	1502
	Views.....	1502
	Controllers	1502
	Creating Your First ASP.NET MVC Application.....	1502
	Building an MVC Page.....	1505
	Accepting Form Input.....	1507
	Summary	1509
34	Configuring Applications.....	1511
	Overview of Website Configuration.....	1511
	Using the Web Site Administration Tool	1513
	Using the ASP.NET Microsoft Management Console Snap-In	1514
	ASP.NET Configuration Sections	1515
	Applying Configuration Settings to a Particular Path	1517
	Locking Configuration Settings	1518
	Adding Custom Application Settings.....	1520
	Placing Configuration Settings in an External File.....	1522
	Using the Configuration API	1523
	Reading Configuration Sections from the Current Application	1524
	Opening a Configuration File	1529
	Opening a Configuration File on a Remote Server.....	1533
	Using the Configuration Class	1536
	Modifying Configuration Sections	1539
	Provisioning a New Website.....	1543
	Creating Custom Configuration Sections	1546
	Creating a Configuration Element Collection.....	1551
	Creating Encrypted Configuration Sections	1556
	Encrypting Sections with the aspnet_regiis Tool.....	1557
	Encrypting Sections Programmatically	1558
	Deploying Encrypted Web Configuration Files	1561
	Summary	1564
35	Deploying ASP.NET Web Applications	1565
	Packaging Web Applications.....	1565
	Using Web.config Transformations	1569
	Deploying Databases.....	1571
	One-Click Publishing Web Applications	1572
	Summary	1573

Part VIII Custom Control Building

36 Building Custom Controls	1575
Overview of Custom Control Building	1575
Building Fully Rendered Controls	1576
Building Composite Controls.....	1587
Building Hybrid Controls	1590
View State and Control State.....	1596
Supporting View State	1596
Supporting Control State.....	1599
Processing Postback Data and Events.....	1602
Handling Postback Data	1602
Handling Postback Events	1606
Working with Control Property Collections.....	1618
Using the ParseChildren Attribute	1618
Using the AddParsedSubObject() Method.....	1626
Using a ControlBuilder.....	1626
Creating a Better Designer Experience	1631
Applying Design-Time Attributes to a Control.....	1631
Creating Control Designers.....	1636
Creating a Container ControlDesigner	1636
Adding Smart Tasks	1640
Summary	1645
37 Building Templated Databound Controls	1647
Creating Templated Controls	1647
Implementing the ITemplate Interface	1648
Creating a Default Template.....	1652
Supporting Simplified Databinding	1656
Supporting Two-Way Databinding.....	1660
Creating Templated Databound Controls	1666
Creating a DivView Control.....	1667
Summary	1672

Part IX ASP.NET AJAX

38 Using Server-Side ASP.NET AJAX	1673
The Ajax Vision.....	1674
Server-Side Ajax Versus Client-Side Ajax	1675
Debugging Ajax Applications	1675
Using the UpdatePanel Control	1677
Specifying UpdatePanel Triggers	1686
Nesting UpdatePanel Controls	1688
Updating UpdatePanels Programmatically	1692

UpdatePanels and JavaScript	1694
UpdatePanel Server-Side Page Execution Life Cycle.....	1697
UpdatePanel Client-Side Page Execution Life Cycle.....	1700
Canceling the Current Asynchronous Postback	1707
Aborting the Previous Asynchronous Postback	1710
Passing Additional Information During an Asynchronous Postback.....	1712
Handling UpdatePanel Errors Gracefully.....	1714
UpdatePanel Performance	1720
Using the Timer Control	1724
Using the UpdateProgress Control.....	1728
Summary	1731
39 Using the ASP.NET AJAX Control Toolkit	1733
Using the ASP.NET AJAX Control Toolkit	1734
Overview of the Toolkit Controls.....	1737
Using the AutoComplete Control	1739
Using the AutoCompleteExtender with a Page Method	1740
Using the AutoCompleteExtender with a Web Service Method	1743
Using Text and Value Pairs with the AutoCompleteExtender.....	1746
Using the DragPanel Control	1750
Using the FilteredTextBox Control.....	1754
Using the MaskedEdit Control	1756
Using the Animation Control	1759
Using the UpdatePanelAnimation Control.....	1764
Summary	1768
40 Client-Side Ajax with jQuery	1769
What Is jQuery?.....	1769
Using the jQuery Library.....	1770
Creating a jQuery File.....	1771
The \$ Method and \$(document).ready()	1773
jQuery Selectors	1774
Calling Web Services from the Client	1776
Calling an External Web Service	1776
Calling a Static Page Method	1780
Summary	1781
Index	1783

Introduction

Web development has been rapidly evolving over the years. The features and functionality that today's web developers are asked to produce are exponentially more involved and complex than they were just a few years ago. As the demands of today's business and commercial software grow, so too must the power of the tools and development frameworks developers use every day.

Even in the years since ASP.NET was first introduced, it has undergone dramatic growth in terms of ease of use, power, flexibility, scalability, and time to market. Some of the largest websites hosted on the Internet have ASP.NET and the .NET Framework to thank for their speed, power, and scalability including Dell, MySpace, and Microsoft.

Whether you plan on building the next greatest social network, a simple blogging site, or a year-long project to build a suite of Line of Business applications for the enterprise—ASP.NET might be the right tool for the job.

Who Should Read This Book?

ASP.NET 4 Unleashed is for professional programmers who need to create rich, interactive websites. This book is a comprehensive reference for building websites with all the tools and technology that are part of the ever-growing ASP.NET umbrella. There are hundreds of code samples on the accompanying website that you can use to immediately begin building your website.

If you are new to building websites with ASP.NET, you can use this book to learn everything you need to know to build a website with the ASP.NET Framework. If you are an experienced ASP.NET developer, you can use this book to refresh your memory on some lesser-used features and learn about the new features in ASP.NET 4.

What Do You Need to Know Before You Read This Book?

To get the most out of this book, you should have a decent familiarity with the core concepts of the .NET Framework. This book can be used as a reference for ASP.NET veterans as well as serve as a full, cover-to-cover learning experience for developers new to building ASP.NET web applications. The samples are designed to be clear and easy to read, regardless of whether your background is in VB.NET or C#.

To get the most from the database chapters, you should have some experience working with a database, such as Microsoft SQL Server, Oracle, or Microsoft Access. Purely to make the samples easier to install and test, the data-driven samples either work from data files or from SQL Server databases.

If you want to run every sample from this book, you should be running at least Windows Vista, Windows Server 2008, or Windows 7 for best results. You should also have the latest version of Internet Information Server (IIS) installed and some version of Visual Studio 2010 installed.

Changes to This Book

This edition of the book reflects many important transitions in the ASP.NET Framework. There are several new chapters in this book that cover features introduced in ASP.NET 4, such as a new charting control, a new URL routing engine, use of the ADO.NET Entity Framework and WCF Data Services and much more.

Another area that has seen large amounts of change and improvement in ASP.NET 4 is the use of client-side scripting such as Ajax. The entire Ajax section of this book has been completely redone since the previous version.

How This Book Is Organized

Although we encourage you to read this book from start to finish, reading chapter by chapter, some experienced ASP.NET developers might want to pick and choose chapters and skip the ones that are review. If necessary, you can use this book solely as a reference and jump to a chapter only when the need arises. It might be helpful, therefore, to have an idea of the overall organization of this book.

- ▶ **Part I: Building ASP.NET Pages**—Provides you with an overview of the basic controls included in the ASP.NET Framework. You learn how to build interactive Web Forms with the form controls. You also learn how to validate form data with the validation controls. Finally, you learn how to upload files and display interactive calendars and wizards with the rich controls.
- ▶ **Part II: Designing ASP.NET Websites**—Discusses how you can create a common layout and style for the pages on your website. You learn how to use Master Pages to share content across multiple pages. You also learn how to use Themes to create a consistent page style.
- ▶ **Part III: Performing Data Access**—Focuses on data access. You learn how to use the ListView and GridView controls to display, page, sort, and edit a set of database records. You learn how to use the DetailsView and FormView controls to display and edit a single database record at a time. WCF Data Services are introduced in this section.
- ▶ **Part IV: Building Components**—Focuses on building custom components. You learn how to design and create multitiered applications. You also learn how to build data access components by taking advantage of both LINQ to SQL and ADO.NET.

- ▶ **Part V: Site Navigation**—Discusses the various navigation controls included in the ASP.NET Framework, such as the TreeView and Menu controls. You learn how to use these controls with a Site Map to allow users to easily navigate a website. You also learn how to use the VirtualPathProvider class to abstract a website from the file system.
- ▶ **Part VI: Security**—Focuses on the Login controls and Membership API. You learn how to create a user registration and authentication system. You learn how to store Membership information in either a SQL Server database or Active Directory.
- ▶ **Part VII: Building ASP.NET Applications**—Discusses a variety of topics related to building ASP.NET applications. For example, you learn how to improve the performance of your ASP.NET applications by taking advantage of caching. You also learn how to localize your ASP.NET applications so that they can be easily translated and presented in multiple human languages.
- ▶ **Part VIII: Custom Control Building**—Concentrates on extending the ASP.NET Framework with custom controls. For example, you learn how to create custom data access controls that work like the ListView and GridView controls.
- ▶ **Part IX: ASP.NET AJAX**—Concentrates on extending the ASP.NET Framework with custom controls. For example, you learn how to create custom data access controls that work like the ListView and GridView controls.

NOTE

The book's website contains all of the code samples found in this book in C# and VB.NET. The code samples are posted online at www.informit.com/title/9780672331121 in the Books Section of the website.

This page intentionally left blank

CHAPTER 1

Overview of the ASP.NET Framework

Let's start by building a simple ASP.NET page.

NOTE

For information on installing ASP.NET, see the last section of this chapter.

If you use Visual Web Developer or Visual Studio, you first need to create a new website. Start Visual Web Developer and select File, New Web Site. The New Web Site dialog box appears (see Figure 1.1). Enter the folder in which you want your new website to be created (such as "Chapter1") in the Location field and click the OK button.

NOTE

When you create a new website, you might receive an error message warning you that you need to enable script debugging in Internet Explorer. You need to enable script debugging to build Ajax applications. We discuss Ajax later in the book.

After you create a new website, you can add an ASP.NET page to it. Select Web Site, Add New Item. Select Web Form and enter the value `FirstPage.aspx` in the Name field. Make sure that both the Place Code in Separate File and Select Master Page check boxes are unchecked, and click the Add button to create the new ASP.NET page (see Figure 1.2).

IN THIS CHAPTER

- ▶ ASP.NET and the .NET Framework
- ▶ Understanding ASP.NET Controls
- ▶ Understanding ASP.NET Pages
- ▶ Installing ASP.NET
- ▶ Summary

FIGURE 1.1 Creating a new website.

FIGURE 1.2 Adding a new ASP.NET page.

Make sure that your code for `FirstPage.aspx` looks like the code contained in Listing 1.1.

LISTING 1.1 FirstPage.aspx

```
<%@ Page Language="C#" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

 void Page_Load()
 {
 lblServerTime.Text = DateTime.Now.ToString();
 }

</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head>
 <title>First Page</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 Welcome to ASP.NET 4.0! The current date and time is:

 <asp:Label
 id="lblServerTime"
 Runat="server" />

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

NOTE

The book's website contains all the code samples found in this book in both C# and VB.NET.

The ASP.NET page in Listing 1.1 displays a brief message and the server's current date and time. You can view the page in Listing 1.1 in a browser by right-clicking the page and selecting View in Browser (see Figure 1.3).

FIGURE 1.3 Viewing FirstPage.aspx in a browser.

The page in Listing 1.1 is an extremely simple page. However, it does illustrate the most common elements of an ASP.NET page. The page contains a directive, a code declaration block, and a page render block.

The first line, in Listing 1.1, contains a directive that looks like this:

```
<%@ Page Language="C#" %>
```

A directive always begins with the special characters `<%@` and ends with the characters `%>`. Directives are used primarily to provide the compiler with the information it needs to compile the page.

For example, the directive in Listing 1.1 indicates that the code contained in the page is C# code. The page is compiled by the C# compiler and not another compiler, such as the Visual Basic .NET (VB.NET) compiler.

The next part of the page begins with the opening `<script runat="server">` tag and ends with the closing `</script>` tag. The `<script>` tag contains the *code declaration block*.

The code declaration block contains all the methods used in the page. It contains all the page's functions and subroutines. The code declaration block in Listing 1.1 includes a single method named `Page_Load()`, which looks like this:

```
void Page_Load()
{
 lblServerTime.Text = DateTime.Now.ToString();
}
```

This method assigns the current date and time to the `Text` property of a `Label` control contained in the body of the page named `lblServerTime`.

The `Page_Load()` method is an example of an event handler. This method handles the `Page_Load` event. Every time the page loads, the method automatically executes and assigns the current date and time to the `Label` control.

The final part of the page is called the *page render block*, which contains everything rendered to the browser. In Listing 1.1, the render block includes everything between the opening and closing <html> tags.

The majority of the page render block consists of everyday HTML. For example, the page contains the standard HTML <head> and <body> tags. In Listing 1.1, two special things are contained in the page render block.

First, notice that the page contains a <form> tag that looks like this:

```
<form id="form1" runat="server">
```

This is an example of an ASP.NET control. Because the tag includes a `runat="server"` attribute, the tag represents an ASP.NET control that executes on the server.

ASP.NET pages are often called *web form* pages because they almost always contain a server-side form element.

The page render block also contains a Label control. The Label control is declared with the <asp:Label> tag. In Listing 1.1, the Label control is used to display the current date and time.

Controls are the heart of ASP.NET Framework. Most of the ink contained in this book is devoted to describing the properties and features of ASP.NET controls. Controls are discussed in more detail shortly; however, first you need to understand .NET Framework.

NOTE

By default, ASP.NET pages are compatible with the XHTML 1.0 Transitional standard. The page in Listing 1.1 includes an XHTML 1.0 Transitional DOCTYPE. For details on how ASP.NET Framework complies with both XHTML and accessibility standards, see the article at the Microsoft MSDN website (msdn.Microsoft.com), “Building ASP.NET 2.0 Web Sites Using Web Standards.”

ASP.NET and the .NET Framework

ASP.NET is part of the Microsoft .NET Framework. To build ASP.NET pages, you need to take advantage of the features of .NET Framework, which consists of two parts: the Framework Class Library and the Common Language Runtime.

Understanding the Framework Class Library

The .NET Framework contains thousands of classes that you can use when building an application. Framework Class Library was designed to make it easier to perform the most common programming tasks. Following are just a few examples of the classes in the framework:

- ▶ **File class**—Enables you to represent a file on your hard drive. You can use the `File` class to check whether a file exists, create a new file, delete a file, and perform many other file-related tasks.
- ▶ **Graphics class**—Enables you to work with different types of images such as GIF, PNG, BMP, and JPEG. You can use the `Graphics` class to draw rectangles, arcs, ellipses, and other elements on an image
- ▶ **Random class**—Enables you to generate a random number.
- ▶ **SmtpClient class**—Enables you to send email. You can use the `SmtpClient` class to send emails that contain attachments and HTML content.

Framework has only four examples of classes. The .NET Framework contains more than 13,000 classes you can use when building applications.

You can view all the classes contained in the framework by opening the Microsoft .NET Framework SDK documentation on Microsoft's .NET Framework Developer Center website and expanding the Class Library node (see Figure 1.4). The SDK documentation website is located at <http://msdn.microsoft.com/en-us/netframework/default.aspx>.

Each class in the Framework can include properties, methods, and events. The properties, methods, and events exposed by a class are the members of a class. For example, following is a partial list of the members of the `SmtpClient` class:

- ▶ Properties
 - ▶ **Host**—The name or IP address of your email server
 - ▶ **Port**—The number of the port to use when sending an email message
- ▶ Methods
 - ▶ **Send**—Enables you to send an email message synchronously
 - ▶ **SendAsync**—Enables you to send an email message asynchronously
- ▶ Events
 - ▶ **SendCompleted**—Raised when an asynchronous send operation completes

If you know the members of a class, you know everything that you can do with a class. For example, the `SmtpClient` class includes two properties named `Host` and `Port`, which enable you to specify the email server and port to use when sending an email message.

The `SmtpClient` class also includes two methods you can use to send an email: `Send()` and `SendAsync()`. The `Send` method blocks further program execution until the send operation is completed. The `SendAsync()` method, on the other hand, sends the email asynchronously. Unlike the `Send()` method, the `SendAsync()` method does not wait to check whether the send operation was successful.

FIGURE 1.4 The online Microsoft .NET Framework SDK documentation.

Finally, the `SmtpClient` class includes an event named `SendCompleted`, which is raised when an asynchronous send operation completes. You can create an event handler for the `SendCompleted` event that displays a message when the email has been successfully sent.

The page in Listing 1.2 sends an email by using the `SmtpClient` class and calling its `Send()` method.

LISTING 1.2 SendMail.aspx

```
<%@ Page Language="C#" %>
<%@ Import Namespace="System.Net.Mail" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

 void Page_Load()
 {
 SmtpClient client = new SmtpClient();
 client.Host = "localhost";
 client.Port = 25;
 client.Send("nate@somewhere", "nate@exclaimcomputing.com",
 "Beware!", "Watch out for zombies!");
 }

```

```
}

</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Send Mail</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 Email sent!
 </div>
 </form>
</body>
</html>
```

The page in Listing 1.2 calls the `SmtpClient Send()` method to send the email. The first parameter is the from: address; the second parameter is the to: address; the third parameter is the subject; and the final parameter is the body of the email.

WARNING

The page in Listing 1.2 sends the email by using the local SMTP Server. If your SMTP Server is not enabled, you receive the error An Existing Connection Was Forcefully Closed by the Remote Host. You can enable your local SMTP Server by opening Internet Information Services, right-clicking Default SMTP Virtual Server, and selecting Start.

Understanding Namespaces

There are more than 13,000 classes in .NET Framework. This is an overwhelming number. If Microsoft simply jumbled all the classes together, you would never find anything. Fortunately, Microsoft divided the classes in the framework into separate namespaces.

A *namespace* is simply a category. For example, all the classes related to working with the file system are located in the `System.IO` namespace. All the classes for working a Microsoft SQL Server database are located in the `System.Data.SqlClient` namespace.

Before you can use a class in a page, you must indicate the namespace associated with the class. There are multiple ways of doing this.

First, you can fully qualify a class name with its namespace. For example, because the `File` class is contained in the `System.IO` namespace, you can use the following statement to check whether a file exists:

```
System.IO.File.Exists("SomeFile.txt")
```

Specifying a namespace every time you use a class can quickly become tedious. (It involves a lot of typing.) A second option is to import a namespace.

You can add an `<%@ Import Namespace="System.Net.Mail" %>` directive to a page to import a particular namespace. In Listing 1.2, we imported the `System.Net.Mail` namespace because the `SmtpClient` is part of this namespace. The page in Listing 1.2 includes the following directive near the top of the page:

```
<%@ Import Namespace="System.Net.Mail" %>
```

After you import a particular namespace, you can use all the classes in that namespace without qualifying the class names.

Finally, if you discover that you use a namespace in multiple pages in your application, you can configure all the pages in your application to recognize the namespace.

NOTE

A web configuration file is a special type of file that you can add to your application to configure your application. Be aware that the file is an XML file and, therefore, all the tags contained in the file are case-sensitive. You can add a web configuration file to your application by selecting Web Site, Add New Item Web Configuration File. Chapter 34, “Configuring Applications,” discusses web configuration files in detail.

If you add the web configuration file in Listing 1.3 to your application, you do not need to import the `System.Net.Mail` namespace in a page to use the classes from this namespace. For example, if you include the `Web.config` file in your project, you can remove the `<%@ Import Namespace="System.Net.Mail" %>` directive from the page in Listing 1.2.

LISTING 1.3 Web.Config

```
<?xml version="1.0"?>
<configuration>
 <system.web>
 <pages>
 <namespaces>
 <add namespace="System.Net.Mail" />
 </namespaces>
 </pages>
 </system.web>
</configuration>
```

You don't have to import every namespace. ASP.NET gives you the most commonly used namespaces for free:

- ▶ System
- ▶ System.Collections
- ▶ System.Collections.Generic
- ▶ System.Collections.Specialized
- ▶ System.ComponentModel.DataAnnotations
- ▶ System.Configuration
- ▶ System.Data.Entity.Linq
- ▶ System.Data.Linq
- ▶ System.Text
- ▶ System.Text.RegularExpressions
- ▶ System.Web
- ▶ System.Web.Caching
- ▶ System.Web.DynamicData
- ▶ System.Web.SessionState
- ▶ System.Web.Security
- ▶ System.Web.Profile
- ▶ System.Web.UI
- ▶ System.Web.UI.WebControls
- ▶ System.Web.UI.WebControls.WebParts
- ▶ System.Web.UI.HtmlControls
- ▶ System.Xml.Linq

The default namespaces are listed inside the `pages` element in the root web configuration file located at the following path:

`\Windows\Microsoft.NET\Framework\v4.0.30128\Config\Web.Config`

Understanding Assemblies

An assembly is the actual .dll file on your hard drive in which the classes in .NET Framework are stored. For example, all the classes contained in the ASP.NET Framework are located in an assembly named `System.Web.dll`.

More accurately, an assembly is the primary unit of deployment, security, and version control in .NET Framework. Because an assembly can span multiple files, an assembly is often referred to as a “logical” dll.

The two types of assemblies are private and shared. A private assembly can be used by only a single application. A shared assembly, on the other hand, can be used by all applications located on the same server.

Shared assemblies are located in the Global Assembly Cache (GAC). For example, the System.Web.dll assembly and all the other assemblies included with .NET Framework are located in the Global Assembly Cache.

NOTE

The Global Assembly Cache is located physically in your computer's \\WINDOWS\\Assembly folder.

Before you can use a class contained in an assembly in your application, you must add a reference to the assembly. By default, an ASP.NET 4 application references the most common assemblies contained in the Global Assembly Cache:

- ▶ mscorelib.dll
- ▶ Microsoft.CSharp
- ▶ System.dll
- ▶ System.Configuration.dll
- ▶ System.Web.dll
- ▶ System.Data.dll
- ▶ System.Web.Services.dll
- ▶ System.Xml.dll
- ▶ System.Drawing.dll
- ▶ System.EnterpriseServices.dll
- ▶ System.IdentityModel.dll
- ▶ System.Runtime.Serialization.dll
- ▶ System.ServiceModel.dll
- ▶ System.ServiceModel.Activation.dll
- ▶ System.ServiceModel.Web.dll
- ▶ System.Activities.dll
- ▶ System.ServiceModel.Activities.dll

- ▶ System.WorkflowServices.dll
- ▶ System.Core.dll
- ▶ System.Web.Extensions.dll
- ▶ System.Data.DataSetExtensions.dll
- ▶ System.Xml.Linq.dll
- ▶ System.ComponentModel.DataAnnotations.dll
- ▶ System.Web.DynamicData.dll
- ▶ System.Data.Entity.dll
- ▶ System.Web.Entity.dll
- ▶ System.Data.Linq.dll
- ▶ System.Data.Entity.Design.dll
- ▶ System.Web.ApplicationServices.dll

All these assemblies are part of .NET 4 Framework. Websites created on previous versions of .NET referenced a different set of assemblies.

NOTE

You can target a website to work with .NET Framework 2.0, .NET Framework 3.0, .NET Framework 3.5, or .NET Framework 4. Within Visual Web Developer, select Website, Start Options and the Build tab. You can select the framework to target from a drop-down list.

To use any particular class in .NET Framework, you must do two things. First, your application must reference the assembly that contains the class. Second, your application must import the namespace associated with the class.

In most cases, you won't worry about referencing the necessary assembly because the most common assemblies are referenced automatically. However, if you need to use a specialized assembly, you need to add a reference explicitly to the assembly. For example, if you need to interact with Active Directory by using the classes in the System.DirectoryServices namespace, you need to add a reference to the System.DirectoryServices.dll assembly to your application.

Each class entry in .NET Framework SDK documentation lists the assembly and namespace associated with the class. For example, if you look up the `MessageQueue` class in the documentation, you discover that this class is located in the `System.Messaging` namespace located in the `System.Messaging.dll` assembly.

If you use Visual Web Developer, you can add a reference to an assembly explicitly by selecting Web Site, Add Reference, and the name of the assembly that you need to reference. For example, adding a reference to the System.Messaging.dll assembly results in the web configuration file in Listing 1.4 being added to your application.

LISTING 1.4 Web.Config

```
<?xml version="1.0"?>
<configuration>
<system.web>
  <compilation>
 <assemblies>
 <add
 assembly="System.Messaging, Version=4.0.0.0,
 Culture=neutral, PublicKeyToken=B03F5F7F11D50A3A" />
 </assemblies>
  </compilation>
</system.web>
</configuration>
```

If you prefer not to use Visual Web Developer, you can add the reference to the System.Messaging.dll assembly by creating the file in Listing 1.4 manually.

Understanding the Common Language Runtime

The second part of .NET Framework is the Common Language Runtime (CLR). The CLR is responsible for executing your application code.

When you write an application for .NET Framework with a language such as C# or Visual Basic .NET, your source code is never compiled directly into machine code. Instead, the C# or Visual Basic compiler converts your code into a special language named Microsoft Intermediate Language (MSIL).

MSIL looks like an object-oriented assembly language; however, unlike a typical assembly language, it is not CPU-specific. MSIL is a low-level and platform-independent language.

When your application actually executes, the MSIL code is just-in-time compiled into machine code by the JITTER (the Just-In-Time compiler). Normally, your entire application is not compiled from MSIL into machine code. Instead, only the methods actually called during execution are compiled.

In reality, .NET Framework understands only one language: MSIL. However, you can write applications using languages such as Visual Basic .NET and C# for .NET Framework because .NET Framework includes compilers for these languages that enable you to compile your code into MSIL.

You can write code for .NET Framework using any one of dozens of different languages, including

- ▶ Ada
- ▶ APL
- ▶ Caml
- ▶ COBOL
- ▶ Eiffel
- ▶ Forth
- ▶ Fortran
- ▶ JavaScript
- ▶ Oberon
- ▶ PERL
- ▶ Pascal
- ▶ PHP
- ▶ Python
- ▶ RPG
- ▶ Ruby
- ▶ Scheme
- ▶ Small Talk

The vast majority of developers building ASP.NET applications write the applications in either C# or Visual Basic .NET. Many of the other .NET languages in the preceding list are academic experiments. Once upon a time, if you wanted to become a developer, you concentrated on becoming proficient at a particular language. For example, you became a C++ programmer, a COBOL programmer, or a Visual Basic Programmer.

For .NET Framework, however, knowing a particular language is not particularly important. The choice of which language to use when building a .NET application is largely a preference choice. If you like case-sensitivity and curly braces, you should use the C# programming language. If you want to be lazy about casing and you don't like semicolons, write your code with Visual Basic .NET.

All the real action in .NET Framework happens in the Framework Class Library. If you want to become a good programmer using Microsoft technologies, you need to learn how to use the methods, properties, and events of the 13,000 classes included in the Framework. From the point of view of .NET Framework, it doesn't matter whether you use these classes from a Visual Basic .NET or C# application.

NOTE

All the code samples in this book were written in both C# and Visual Basic. All of the code samples can be found on the book's website.

T

Understanding ASP.NET Controls

ASP.NET controls are the heart of ASP.NET Framework. An ASP.NET control is a .NET class that executes on the server and renders certain content to the browser. For example, in the first ASP.NET page created at the beginning of this chapter, a Label control was used to display the current date and time. The ASP.NET framework includes more than 90 controls, which enable you to do everything from displaying a list of database records to displaying a randomly rotating banner advertisement.

This section provides an overview of the controls included in ASP.NET Framework. You also learn how to handle events raised by controls and how to take advantage of View State.

Overview of ASP.NET Controls

The ASP.NET Framework contains more than 90 controls. These controls can be divided into seven groups:

- ▶ **Standard Controls**—Enable you to render standard form elements such as buttons, input fields, and labels. We examine these controls in detail in Chapter 2, “Using the Standard Controls.”
- ▶ **Validation Controls**—Enable you to validate form data before you submit the data to the server. For example, you can use a `RequiredFieldValidator` control to check whether a user entered a value for a required input field. These controls are discussed in Chapter 3, “Using the Validation Controls.”
- ▶ **Rich Controls**—Enable you to render things such as calendars, file upload buttons, rotating banner advertisements, and multistep wizards. Chapter 4, “Using the Rich Controls,” discusses these controls.
- ▶ **Data Controls**—Enable you to work with data such as database data. For example, you can use these controls to submit new records to a database table or display a list of database records. Part III, “Performing Data Access,” discusses these controls.
- ▶ **Navigation Controls**—Enable you to display standard navigation elements such as menus, tree views, and bread crumb trails. Chapter 22, “Using the Navigation Controls,” discusses these controls.

- ▶ **Login Controls**—Enables you to display login, change password, and registration forms. Chapter 26, “Using the Login Controls,” discusses these controls.
- ▶ **HTML Controls**—Enable you to convert any HTML tag into a server-side control. This group of controls are discussed in the next section.

With the exception of the HTML controls, you declare and use all ASP.NET controls in a page in exactly the same way. For example, if you want to display a text input field in a page, you can declare a `TextBox` control like this:

```
<asp:TextBox id="TextBox1" runat="Server" />
```

This control declaration looks like the declaration for an HTML tag. Remember, however, unlike an HTML tag, a control is a .NET class that executes on the server and not in the web browser.

When the `TextBox` control is rendered to the browser, it renders the following content:

```
<input name="TextBox1" type="text" id="TextBox1" />
```

The first part of the control declaration, the `asp:` prefix, indicates the namespace for the control. All the standard ASP.NET controls are contained in the `System.Web.UI.WebControls` namespace. The prefix `asp:` represents this namespace.

Next, the declaration contains the name of the control being declared. In this case, a `TextBox` control is declared.

This declaration also includes an ID attribute. You use the ID to refer to the control in the page within your code. Every control must have a unique ID.

NOTE

You should always assign an ID attribute to every control even when you don't need to program against it. If you don't provide an ID attribute, certain features of ASP.NET Framework (such as two-way databinding) won't work.

The declaration also includes a `runat="Server"` attribute. This attribute marks the tag as representing a server-side control. If you neglect to include this attribute, the `TextBox` tag would be passed, without being executed, to the browser. The browser would simply ignore the tag.

Finally, notice that the tag ends with a forward slash. The forward slash is shorthand for creating a closing `</asp:TextBox>` tag. You can, if you prefer, declare the `TextBox` control like this:

```
<asp:TextBox id="TextBox1" runat="server"></asp:TextBox>
```

In this case, the opening tag does not contain a forward slash and an explicit closing tag is included.

Understanding HTML Controls

You declare HTML controls in a different way than you declare standard ASP.NET controls. The ASP.NET Framework enables you to take any HTML tag (real or imaginary) and add a `runat="server"` attribute to the tag. The `runat="server"` attribute converts the HTML tag into a server-side ASP.NET control.

For example, the page in Listing 1.5 contains a `` tag, which has been converted into an ASP.NET control.

LISTING 1.5 `HtmlControls.aspx`

```
<%@ Page Language="C#" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

 void Page_Load()
 {
 spanNow.InnerText = DateTime.Now.ToString("T");
 }

</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>HTML Controls</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 At the tone, the time will be:
 <span id="spanNow" runat="server" />

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

The `` tag in Listing 1.5 looks just like a normal HTML `` tag except for the addition of the `runat="server"` attribute.

Because the `` tag in Listing 1.5 is a server-side HTML control, you can program against it. In Listing 1.5, the current date and time are assigned to the `` tag in the `Page_Load()` method.

The HTML controls are included in ASP.NET Framework to make it easier to convert existing HTML pages to use ASP.NET Framework. I rarely use the HTML controls in this book because, in general, the standard ASP.NET controls provide all the same functionality and more.

Understanding and Handling Control Events

The majority of ASP.NET controls support one or more events. For example, the ASP.NET Button control supports the `Click` event. The `Click` event is raised on the server after you click the button rendered by the `Button` control in the browser.

The page in Listing 1.6 illustrates how you can write code that executes when a user clicks the button rendered by the `Button` control (in other words, it illustrates how you can create a `Click` event handler):

LISTING 1.6 ShowButtonClick.aspx

```
<%@ Page Language="C#" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

 protected void btnSubmit_Click(object sender, EventArgs e)
 {
 Label1.Text = "Thanks!";
 }
</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Show Button Click</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 <asp:Button
 id="btnSubmit"
 Text="Click Here"
 OnClick="btnSubmit_Click"
 Runat="server" />

 <br /><br />
 </div>
</form>
</body>
</html>
```

```
<asp:Label  
 id="Label1"  
 Runat="server" />  
  
</div>  
</form>  
</body>  
</html>
```

Notice that the **Button** control in Listing 1.6 includes an **OnClick** attribute. This attribute points to a subroutine named **btnSubmit_Click()**. The **btnSubmit_Click()** subroutine is the handler for the **Button Click** event. This subroutine executes whenever you click the button (see Figure 1.5).

FIGURE 1.5 Raising a Click event.

You can add an event handler automatically to a control in multiple ways when using Visual Web Developer. In Source view, add a handler by selecting a control from the top-left drop-down list and selecting an event from the top-right drop-down list. The event handler code is added to the page automatically (see Figure 1.6).

FIGURE 1.6 Adding an event handler from Source view.

In Design view, you can double-click a control to add a handler for the control's default event. Double-clicking a control switches you to Source view and adds the event handler.

Finally, from Design view, after selecting a control on the designer surface, you can add an event handler from the Properties window by clicking the Events button (the lightning bolt) and double-clicking next to the name of any of the events (see Figure 1.7).

FIGURE 1.7 Adding an event handler from the Properties window.

You need to understand that all ASP.NET control events happen on the server. For example, the Click event is not raised when you actually click a button. The Click event is not raised until the page containing the Button control is posted back to the server.

The ASP.NET Framework is a server-side web application framework. The .NET Framework code that you write executes on the server and not within the web browser. From the perspective of ASP.NET, nothing happens until the page is posted back to the server and can execute within the context of .NET Framework.

Notice that two parameters are passed to the `btnSubmit_Click()` handler in Listing 1.6. All event handlers for ASP.NET controls have the same general signature.

The first parameter, the object parameter named `sender`, represents the control that raised the event. In other words, it represents the `Button` control that you clicked.

You can wire multiple controls in a page to the same event handler and use this first parameter to determine the particular control that raised the event. For example, the page in Listing 1.7 includes two `Button` controls. When you click either `Button` control, the text displayed by the `Button` control is updated (see Figure 1.8).

FIGURE 1.8 Handling two Button controls with one event handler.

LISTING 1.7 ButtonCounters.aspx

```
<%@ Page Language="C#" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

protected void Button_Click(object sender, EventArgs e)
```

```
{  
 Button btn = (Button)sender;  
 btn.Text = (Int32.Parse(btn.Text) + 1).ToString();  
}  
</script>  
<html xmlns="http://www.w3.org/1999/xhtml" >  
  <head id="Head1" runat="server">  
 <title>Button Counters</title>  
  </head>  
  <body>  
 <form id="form1" runat="server">  
 <div>  
  
 First Counter:  
 <asp:Button  
 id="Button1"  
 Text="0"  
 OnClick="Button_Click"  
 Runat="server" />  
  
 <br /><br />  
  
 Second Counter:  
 <asp:Button  
 id="Button2"  
 Text="0"  
 OnClick="Button_Click"  
 Runat="server" />  
  
 </div>  
 </form>  
  </body>  
</html>
```

The second parameter passed to the `Click` event handler, the `EventArgs` parameter named `e`, represents any additional event information associated with the event. No additional event information is associated with clicking a button, so this second parameter does not represent anything useful in either Listing 1.6 or Listing 1.7.

When you click an `ImageButton` control instead of a `Button` control, on the other hand, additional event information is passed to the event handler. When you click an `ImageButton` control, the X and Y coordinates of where you clicked are passed to the handler.

The page in Listing 1.8 contains an `ImageButton` control that displays a picture. When you click the picture, the X and Y coordinates of the spot you clicked display in a `Label` control (see Figure 1.9).

LISTING 1.8 ShowEventArgs.aspx

```
<%@ Page Language="C#" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

 protected void btnElephant_Click(object sender, ImageClickEventArgs e)
 {
 lblX.Text = e.X.ToString();
 lblY.Text = e.Y.ToString();
 }
</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Show EventArgs</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 <asp:ImageButton
 id="btnElephant"
 ImageUrl="Elephant.jpg"
 Runat="server" OnClick="btnElephant_Click" />

 <br />
 X Coordinate:
 <asp:Label
 id="lblX"
 Runat="server" />
 <br />
 Y Coordinate:
 <asp:Label
 id="lblY"
 Runat="server" />

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


FIGURE 1.9 Clicking an ImageButton.

The second parameter passed to the `btnElephant_Click()` method is an `ImageClickEventArgs` parameter. Whenever the second parameter is not the default `EventArgs` parameter, you know that additional event information is passed to the handler.

Understanding View State

The HTTP protocol, the fundamental protocol of the World Wide Web, is a stateless protocol. Each time you request a web page from a website, from the website's perspective, you are a completely new person.

The ASP.NET Framework, however, manages to transcend this limitation of the HTTP protocol. For example, if you assign a value to a Label control's `Text` property, the Label control retains this value across multiple page requests.

Consider the page in Listing 1.9. This page contains a Button control and a Label control. Each time you click the Button control, the value displayed by the Label control is incremented by 1 (see Figure 1.10). How does the Label control preserve its value across post-backs to the web server?

LISTING 1.9 ShowViewState.aspx

```
<%@ Page Language="C#" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

 protected void btnAdd_Click(object sender, EventArgs e)
 {
 lblCounter.Text = (Int32.Parse(lblCounter.Text) + 1).ToString();
 }
</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Show View State</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 <asp:Button
 id="btnAdd"
 Text="Add"
 OnClick="btnAdd_Click"
 Runat="server" />

 <asp:Label
 id="lblCounter"
 Text="0"
 Runat="server" />

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


FIGURE 1.10 Preserving state between postbacks.

The ASP.NET Framework uses a trick called View State. If you open the page in Listing 1.9 in your browser and select View Source, you notice that the page includes a hidden form field named `_VIEWSTATE` that looks like this:

```
<input type="hidden" name="__VIEWSTATE" id="__VIEWSTATE" value="/wEPDwUKLTc20DE10TYxNw9kFgICBA9kFgICAw8PFgIeBFR1eHQFATFKZGT3tMnThg9KZpGak55p367vfInj1w==" />
```

This hidden form field contains the value of the Label control's `Text` property (and the values of any other control properties stored in View State). When the page is posted back to the server, ASP.NET Framework rips apart this string and re-creates the values of all the properties stored in View State. In this way, ASP.NET Framework preserves the state of control properties across postbacks to the web server.

By default, View State is enabled for every control in ASP.NET Framework. If you change the background color of a Calendar control, the new background color is remembered across postbacks. If you change the selected item in a DropDownList, the selected item is remembered across postbacks. The values of these properties are automatically stored in View State.

View State is a good thing, but sometimes it can be too much of a good thing. The `_VIEWSTATE` hidden form field can become large. Stuffing too much data into View State can slow down the rendering of a page because the contents of the hidden field must be pushed back and forth between the web server and web browser.

You can determine how much View State each control contained in a page is consuming by enabling tracing for a page (see Figure 1.11). The page in Listing 1.10 includes a `Trace="true"` attribute in its `<%@ Page %>` directive, which enables tracing.

FIGURE 1.11 Viewing View State size for each control.

LISTING 1.10 ShowTrace.aspx

```
<%@ Page Language="C#" Trace="true" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

 void Page_Load()
 {
 Label1.Text = "Hello World!";
 Calendar1.TodaysDate = DateTime.Now;
 }

</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Show Trace</title>
</head>
<body>
```

```

<form id="form1" runat="server">
<div>

<asp:Label
 id="Label1"
 Runat="server" />
<asp:Calendar
 id="Calendar1"
 TodayDayStyle-BackColor="Yellow"
 Runat="server" />

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

```

When you open the page in Listing 1.10, additional information about the page is appended to the bottom of the page. The Control Tree section displays the amount of View State used by each ASP.NET control contained in the page.

Every ASP.NET control includes a property named `EnableViewState`. If you set this property to the value `False`, View State is disabled for the control. In that case, the values of the control properties are not remembered across postbacks to the server.

For example, the page in Listing 1.11 contains two Label controls and a Button control. The first Label has View State disabled, and the second Label has View State enabled. When you click the button, only the value of the second Label control is incremented past 1.

LISTING 1.11 DisableViewState.aspx

```

<%@ Page Language="C#" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

protected void btnAdd_Click(object sender, EventArgs e)
{
 Label1.Text = (Int32.Parse(Label1.Text) + 1).ToString();
 Label2.Text = (Int32.Parse(Label2.Text) + 1).ToString();
}
</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Disable View State</title>
</head>

```

```
<body>
  <form id="form1" runat="server">
 <div>

 Label 1:
 <asp:Label
 id="Label1"
 EnableViewState="false"
 Text="0"
 Runat="server" />

 <br />

 Label 2:
 <asp:Label
 id="Label2"
 Text="0"
 Runat="server" />

 <br /><br />

 <asp:Button
 id="btnAdd"
 Text="Add"
 OnClick="btnAdd_Click"
 Runat="server" />

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

Sometimes, you might want to disable View State even when you aren't concerned with the size of the `_VIEWSTATE` hidden form field. For example, if you use a Label control to display a form validation error message, you might want to start from scratch each time the page is submitted. In that case, simply disable View State for the Label control.

NOTE

The ASP.NET Framework version 2.0 introduced a new feature called Control State, which is similar to View State except that it is used to preserve only critical state information. For example, the `GridView` control uses Control State to store the selected row. Even if you disable View State, the `GridView` control remembers which row is selected.

Understanding ASP.NET Pages

This section examines ASP.NET pages in more detail. You learn about dynamic compilation and code-behind files. We also discuss the events supported by the `Page` class.

Understanding Dynamic Compilation

Strangely enough, when you create an ASP.NET page, you are actually creating the source code for a .NET class. You are creating a new instance of the `System.Web.UI.Page` class. The entire contents of an ASP.NET page, including all script and HTML content, are compiled into a .NET class.

When you request an ASP.NET page, ASP.NET Framework checks for a .NET class that corresponds to the page. If a corresponding class does not exist, the Framework automatically compiles the page into a new class and stores the compiled class (the assembly) in the Temporary ASP.NET Files folder located at the following path:

```
\WINDOWS\Microsoft.NET\Framework\v4.0.30128\Temporary ASP.NET Files
```

The next time anyone requests the same page in the future, the page is not compiled again. The previously compiled class is executed, and the results are returned to the browser.

Even if you unplug your web server, move to Borneo for 3 years, and start up your web server again, the next time someone requests the same page, the page does not need to be recompiled. The compiled class is preserved in the Temporary ASP.NET Files folder until the source code for your application is modified.

When the class is added to the Temporary ASP.NET Files folder, a file dependency is created between the class and the original ASP.NET page. If the ASP.NET page is modified in any way, the corresponding .NET class is automatically deleted. The next time someone requests the page, the Framework automatically compiles the modified page source into a new .NET class.

This process is called *dynamic compilation*, which enables ASP.NET applications to support thousands of simultaneous users. Unlike an ASP Classic page, for example, an ASP.NET page does not need to be parsed and compiled every time it is requested. An ASP.NET page is compiled only when an application is modified.

NOTE

You can precompile an entire ASP.NET application by using the `aspnet_compiler.exe` command-line tool. If you precompile an application, users don't experience the compilation delay resulting from the first page request.

NOTE

You can disable dynamic compilation for a single page, the pages in a folder, or an entire website with the `CompilationMode` attribute. When the `CompilationMode` attribute is used with the `<%@ Page %>` directive, it enables you to disable dynamic compilation for a single page. When the `compilationMode` attribute is used with the `pages` element in a web configuration file, it enables you to disable dynamic compilation for an entire folder or application.

Disabling compilation is useful when you have thousands of pages in a website and you don't want to load too many assemblies into memory. When the `CompilationMode` attribute is set to the value `Never`, the page is never compiled, and an assembly is never generated for the page. The page is interpreted at runtime.

You cannot disable compilation for pages that include server-side code. In particular, a no compile page cannot include a server-side `<script>...</script>` block. On the other hand, a no compile page can contain ASP.NET controls and databinding expressions.

If you are curious, I've included the source code for the class that corresponds to the `FirstPage.aspx` page in Listing 1.12. (I cleaned up the code and made it shorter to save space.) I copied this file from the Temporary ASP.NET Files folder after enabling debugging for the application.

LISTING 1.12 FirstPage.aspx Source

```
namespace ASP
{
 using System.Web.Security;
 using System.Web;
 using System.Web.SessionState;
 using System.Text;
 using System.Collections.Specialized;
 using System.Web.Profile;
 using System.Net.Mail;
 using System.Collections;
 using System.Web.UI.WebControls.WebParts;
 using System.Configuration;
 using System;
 using System.Web.Caching;
 using System.Web.UI;
 using System.Text.RegularExpressions;
 using System.Web.UI.WebControls;
 using System.Web.UI.HtmlControls;
```

```
[System.Runtime.CompilerServices.CompilerGlobalScopeAttribute()]
public class firstpage_aspx : global::System.Web.UI.Page,
System.Web.SessionState.IRequiresSessionState, System.Web.IHttpHandler
{
 protected global::System.Web.UI.WebControls.Label lblServerTime;
 protected global::System.Web.UI.HtmlControls.HtmlForm form1;
 private static bool @_initialized;
 private static object @_fileDependencies;

 void Page_Load()
 {
 lblServerTime.Text = DateTime.Now.ToString();
 }

 public firstpage_aspx()
 {
 string[] dependencies;
 ((global::System.Web.UI.Page)(this)).AppRelativeVirtualPath =
➥~/FirstPage.aspx";
 if ((global::ASP.firstpage_aspx._initialized == false))
 {
 dependencies = new string[1];
 dependencies[0] = "~/FirstPage.aspx";
 global::ASP.firstpage_aspx._fileDependencies =
this.GetWrappedFileDependencies(dependencies);
 global::ASP.firstpage_aspx._initialized = true;
 }
 this.Server.ScriptTimeout = 30000000;
 }

 protected System.Web.Profile.DefaultProfile Profile
 {
 get
 {
 return ((System.Web.Profile.DefaultProfile)(this.Context.Profile));
 }
 }

 protected System.Web.HttpApplication ApplicationInstance
 {
 get
 {
 return ((System.Web.HttpApplication)(this.Context.Application
➥Instance));
 }
 }
}
```

```
}

private global::System.Web.UI.WebControls.Label @_BuildControllbl
➥ServerTime()
{
 ...
 ...code...
}

private global::System.Web.UI.HtmlControls.HtmlForm @_BuildControlform1()
{
 ...
 ...code...
}

private void @_BuildControlTree(firstpage_aspx @_ctrl)
{
 ...
 ...code...
}

protected override void FrameworkInitialize()
{
 base.FrameworkInitialize();
 this.@_BuildControlTree(this);
 this.AddWrappedFileDependencies(global::ASP.firstpage_aspx.@_file
➥Dependencies);
 this.Request.ValidateInput();
}

public override int GetTypeHashCode()
{
 return 243955639;
}

public override void ProcessRequest(System.Web.HttpContext context)
{
 base.ProcessRequest(context);
}
}
```

The class in Listing 1.12 inherits from the `System.Web.UI.Page` class. The `ProcessRequest()` method is called by ASP.NET Framework when the page is displayed. This method builds the page's control tree, which is the subject of the next section.

Understanding Control Trees

In the previous section, you learned that an ASP.NET page is actually the source code for a .NET class. Alternatively, you can think of an ASP.NET page as a bag of controls. More accurately, because some controls might contain child controls, you can think of an ASP.NET page as a control tree.

For example, the page in Listing 1.13 contains a DropDownList control and a Button control. Furthermore, because the `<%@ Page %>` directive has the `Trace="true"` attribute, tracing is enabled for the page.

LISTING 1.13 ShowControlTree.aspx

```
<%@ Page Language="C#" Trace="true" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Show Control Tree</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 <asp:DropDownList
 id="DropDownList1"
 Runat="server">
 <asp:ListItem Text="Oranges" />
 <asp:ListItem Text="Apples" />
 </asp:DropDownList>

 <asp:Button
 id="Button1"
 Text="Submit"
 Runat="server" />

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

When you open the page in Listing 1.13 in your browser, you can see the control tree for the page appended to the bottom of the page. It looks like this:

```
__Page ASP.showcontroltree_aspx
ctl02 System.Web.UI.LiteralControl
```

```
ctl00 System.Web.UI.HtmlControls.HtmlHead  
 ctl01 System.Web.UI.HtmlControls.HtmlTitle  
ctl03 System.Web.UI.LiteralControl  
form1 System.Web.UI.HtmlControls.HtmlForm  
 ctl04 System.Web.UI.LiteralControl  
DropDownList1 System.Web.UI.WebControls.DropDownList  
 ctl05 System.Web.UI.LiteralControl  
Button1 System.Web.UI.WebControls.Button  
 ctl06 System.Web.UI.LiteralControl  
ctl07
```

The root node in the control tree is the page itself. The page has an ID of `__Page`. The page class contains all the other controls in its child controls collection. The control tree also contains an instance of the `HtmlForm` class named `form1`. This control is the server-side form tag contained in the page. It contains all the other form controls—the `DropDownList` and `Button` controls—as child controls.

Several `LiteralControl` controls are interspersed between the other controls in the control tree. What are these controls?

Remember that everything in an ASP.NET page is converted into a .NET class, including any HTML or plain text content in a page. The `LiteralControl` class represents the HTML content in the page (including any carriage returns between tags).

NOTE

Normally, you refer to a control in a page by its ID. However, there are situations in which this is not possible. In those cases, you can use the `FindControl()` method of the `Control` class to retrieve a control with a particular ID. The `FindControl()` method is similar to the JavaScript `getElementById()` method.

Using Code-Behind Pages

The ASP.NET Framework (and Visual Web Developer) enables you to create two different types of ASP.NET pages. You can create both single-file and two-file ASP.NET pages.

All the code samples in this book are written as single-file ASP.NET pages. In a single-file ASP.NET page, a single file contains both the page code and page controls. The page code is contained in a `<script runat="server">` tag.

As an alternative to a single-file ASP.NET page, you can create a two-file ASP.NET page. A two-file ASP.NET page is normally referred to as a *code-behind* page. In a code-behind page, the page code is contained in a separate file.

NOTE

Code-behind pages work in a different way after ASP.NET 2.0 Framework than they did in ASP.NET 1.x Framework. In ASP.NET 1.x, the two halves of a code-behind page were related by inheritance. After ASP.NET 2.0 Framework, the two halves of a code-behind page are related by a combination of partial classes and inheritance.

For example, Listing 1.14 and Listing 1.15 contain the two halves of a code-behind page.

VISUAL WEB DEVELOPER NOTE

When using Visual Web Developer, you create a code-behind page by selecting Web Site, Add New Item and selecting the Web Form Item and checking the Place Code in Separate File check box before adding the page.

LISTING 1.14 FirstPageCodeBehind.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeFile="FirstPageCodeBehind.aspx.cs"
 Inherits="FirstPageCodeBehind" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>First Page Code-Behind</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 <asp:Button
 id="Button1"
 Text="Click Here"
 OnClick="Button1_Click"
 Runat="server" />

 <br /><br />

 <asp:Label
 id="Label1"
 Runat="server" />
 </div>
 </form>
</body>
</html>
```

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

LISTING 1.15 FirstPageCodeBehind.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;

public partial class FirstPageCodeBehind : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {
 Label1.Text = "Click the Button";
 }

 protected void Button1_Click(object sender, EventArgs e)
 {
 Label1.Text = "Thanks!";
 }
}
```

The page in Listing 1.14 is called the *presentation page*. It contains a Button control and a Label control. However, the page does not contain any code. All the code is contained in the code-behind file.

VISUAL WEB DEVELOPER NOTE

You can flip to the code-behind file for a page by right-clicking a page and selecting View Code.

The code-behind the file in Listing 1.15 contains the `Page_Load()` and `Button1_Click()` handlers. The code-behind file in Listing 1.15 does not contain any controls.

Notice that the page in Listing 1.14 includes both a `CodeFile` and `Inherits` attribute in its `<%@ Page %>` directive. These attributes link the page to its code-behind file.

How Code-Behind Works: The Ugly Details

In the early versions of ASP.NET Framework (ASP.NET 1.x), two classes were generated by a code-behind page. One class corresponded to the presentation page, and one class corresponded to the code-behind file. These classes were related to one another through class inheritance. The presentation page class inherited from the code-behind file class.

The problem with this method of associating presentation pages with their code-behind files was that it was brittle. Inheritance is a one-way relationship. Anything that is true of the mother is true of the daughter, but not the other way around. Any control that you declared in the presentation page was required to be declared in the code-behind file. Furthermore, the control had to be declared with exactly the same ID. Otherwise, the inheritance relationship would be broken and events raised by a control could not be handled in the code-behind file.

In the beta version of ASP.NET 2.0, a completely different method of associating presentation pages with their code-behind files was used. This new method was far less brittle. The two halves of a code-behind page were no longer related through inheritance, but through a new technology supported by .NET 2.0 Framework called *partial classes*.

NOTE

Chapter 17, “Building Components,” discusses partial classes.

Partial classes enable you to declare a class in more than one physical file. When the class is compiled, one class is generated from all the partial classes. Any members of one partial class—including any private fields, methods, and properties—are accessible to any other partial classes of the same class. This makes sense because partial classes are combined eventually to create one final class.

The advantage of using partial classes is that you don’t need to worry about declaring a control in both the presentation page and code-behind file. Anything that you declare in the presentation page is available automatically in the code-behind file, and anything you declare in the code-behind file is available automatically in the presentation page.

The beta version of ASP.NET 2.0 Framework used partial classes to relate a presentation page with its code-behind file. However, certain advanced features of ASP.NET 1.x Framework were not compatible with using partial classes. To support these advanced features, a more complex method of associating presentation pages with code-behind files is used in the final release of ASP.NET 2.0 Framework. This method is still the standard in ASP.NET 4.

Since version 2.0 of ASP.NET, the framework uses a combination of inheritance and partial classes to relate presentation pages and code-behind files. Three classes are generated whenever you create a code-behind page.

The first two classes correspond to the presentation page. For example, when you create the `FirstPageCodeBehind.aspx` page, the following two classes are generated automatically in the Temporary ASP.NET Files folder:

```
public partial class FirstPageCodeBehind
{
 protected System.Web.UI.WebControls.Button Button1;
 protected System.Web.UI.WebControls.Label Label1;

 ... additional code ...
}

public class firstpagecodebehind_aspx : FirstPageCodeBehind
{
 ... additional code ...
}
```

A third class is generated that corresponds to the code-behind file. Corresponding to the `FirstPageCodeBehind.aspx.cs` file, the following class is generated:

```
public partial class FirstPageCodeBehind : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {
 Label1.Text = "Click the Button";
 }

 protected void Button1_Click(object sender, EventArgs e)
 {
 Label1.Text = "Thanks!";
 }
}
```

The `firstpagecodebehind_aspx` class is executed when the `FirstPageCodeBehind.aspx` page is requested from a browser. This class inherits from the `FirstPageCodeBehind` class. The `FirstPageCodeBehind` class is a partial class. It gets generated twice: once by the presentation page and once by the code-behind file.

The ASP.NET Framework uses a combination of partial classes and inheritance to relate presentation pages and code-behind files. Because the page and code-behind classes are partial classes, unlike the previous version of ASP.NET, you no longer need to declare controls in both the presentation and code-behind page. Any control declared in the presentation page is accessible in the code-behind file automatically. Because the page class inherits from the code-behind class, ASP.NET Framework continues to support advanced features of ASP.NET 1.x Framework, such as custom base Page classes.

Deciding Between Single-File and Code-Behind Pages

So, when should you use single-file ASP.NET pages and when should you use code-behind pages? This decision is a preference choice. There are intense arguments over this topic contained in blogs spread across the Internet.

I've heard it argued that code-behind pages are superior to single-file pages because code-behind pages enable you to more cleanly separate your user interface from your application logic. The problem with this argument is that the normal justification for separating your user interface from your application logic is code reuse. Building code-behind pages doesn't promote code reuse. A better way to reuse application logic across multiple pages is to build separate component libraries. (Part IV of this book explores this topic.)

Ultimately, it is a personal preference. The majority of enterprise projects that we have worked on utilize code-behind pages, but single-file pages are perfectly acceptable under the right circumstances.

Handling Page Events

Whenever you request an ASP.NET page, a particular set of events is raised in a particular sequence. This sequence of events is called the *page execution lifecycle*.

For example, we have already used the `Page_Load` event in previous code samples. You normally use the `Page_Load` event to initialize the properties of controls contained in a page. However, the `Page_Load` event is only one event supported by the `Page` class.

Following is the sequence of events raised whenever you request a page:

1. `PreInit`
2. `Init`
3. `InitComplete`
4. `PreLoad`
5. `Load`
6. `LoadComplete`
7. `PreRender`
8. `PreRenderComplete`
9. `SaveStateComplete`
10. `Unload`

Why so many events? Different things happen and different information is available at different stages in the page execution lifecycle.

For example, View State is not loaded until after the `InitComplete` event. Data posted to the server from a form control, such as a `TextBox` control, is also not available until after this event.

Ninety-nine percent of the time, you won't handle any of these events except for the `Load` and the `PreRender` events. The difference between these two events is that the `Load` event happens before any control events, and the `PreRender` event happens after any control events.

The page in Listing 1.16 illustrates the difference between the `Load` and `PreRender` events. The page contains three event handlers: one for the `Load` event, one for the `Button_Click`

event, and one for the PreRender event. Each handler adds a message to a Label control (Figure 1.12).

LISTING 1.16 ShowPageEvents.aspx

```
<%@ Page Language="C#" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

 void Page_Load(object sender, EventArgs e)
 {
 Label1.Text = "Page Load";
 }

 void Button1_Click(object sender, EventArgs e)
 {
 Label1.Text += "<br />Button Click";
 }

 void Page_PreRender()
 {
 Label1.Text += "<br />Page PreRender";
 }
</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Show Page Events</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 <asp:Button
 id="Button1"
 Text="Click Here"
 OnClick="Button1_Click"
 Runat="server" />

 <br /><br />

 <asp:Label
 id="Label1"
 Runat="server" />

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

```
</form>
</body>
</html>
```


FIGURE 1.12 Viewing the sequence of page events.

When you click the Button control, the `Click` event does not happen on the server until after the `Load` event and before the `PreRender` event.

The other thing you should notice about the page in Listing 1.16 is the way the event handlers are wired to the Page events. ASP.NET pages support a feature named `AutoEventWireUp`, which is enabled by default. If you name a subroutine `Page_Load()`, the subroutine automatically handles the `Page_Load` event; if you name a subroutine `Page_PreRender()`, the subroutine automatically handles the `Page_PreRender` event, and so on.

WARNING

`AutoEventWireUp` does not work for every page event. For example, it does not work for the `Page_InitComplete()` event.

Using the `Page.IsPostBack` Property

The `Page` class includes a property called the `IsPostBack` property, which you can use to detect whether the page has already been posted back to the server.

Because of View State, when you initialize a control property, you do not want to initialize the property every time a page loads. Because View State saves the state of control properties across page posts, you typically initialize a control property only once, when the page first loads.

Many controls don't work correctly if you reinitialize the properties of the control with each page load. In these cases, you must use the `IsPostBack` property to detect whether the page has been posted.

The page in Listing 1.17 illustrates how you can use the `Page.IsPostBack` property when adding items to a `DropDownList` control.

LISTING 1.17 ShowIsPostBack.aspx

```
<%@ Page Language="C#" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

 void Page_Load()
 {
 if (!Page.IsPostBack)
 {
 // Create collection of items
 ArrayList items = new ArrayList();
 items.Add("Apples");
 items.Add("Oranges");

 // Bind to DropDownList
 DropDownList1.DataSource = items;
 DropDownList1.DataBind();
 }
 }

 protected void Button1_Click(object sender, EventArgs e)
 {
 Label1.Text = DropDownList1.SelectedItem.Text;
 }
</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Show IsPostBack</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 <asp:DropDownList
 id="DropDownList1"
 Runat="server" />

 <asp:Button
```

```

 id="Button1"
 Text="Select"
 OnClick="Button1_Click"
 Runat="server" />

<br /><br />

You selected:
<asp:Label
 id="Label1"
 Runat="server" />

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

```

In Listing 1.17, the code in the `Page_Load()` event handler executes only once when the page first loads. When you post the page again, the `IsPostBack` property returns `True` and the code contained in the `Page_Load()` handler is skipped.

If you remove the `IsPostBack` check from the `Page_Load()` method, you get a strange result. The `DropDownList` always displays its first item as the selected item. Binding the `DropDownList` to a collection of items reinitializes the `DropDownList` control. Therefore, you want to bind the `DropDownList` control only once, when the page first loads.

Debugging and Tracing ASP.NET Pages

The sad fact of life is that you spend the majority of your development time when building applications debugging the application. In this section, you learn how to get detailed error messages when developing ASP.NET pages. You also learn how you can display custom trace messages that you can use when debugging a page.

Debugging ASP.NET Pages

If you need to view detailed error messages when you execute a page, you need to enable debugging for either the page or your entire application. You can enable debugging for a page by adding a `Debug="true"` attribute to the `<%@ Page %>` directive. For example, the page in Listing 1.18 has debugging enabled.

LISTING 1.18 ShowError.aspx

```

<%@ Page Language="C#" Debug="true" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

void Page_Load()

```

```
{  
 int zero = 0;  
 Label1.Text = (1 / zero).ToString();  
}  
  
</script>  
<html xmlns="http://www.w3.org/1999/xhtml" >  
  <head id="Head1" runat="server">  
 <title>Show Error</title>  
  </head>  
  <body>  
 <form id="form1" runat="server">  
 <div>  
 <asp:Label  
 id="Label1"  
 Runat="server" />  
 </div>  
 </form>  
  </body>  
</html>
```

When you open the page in Listing 1.18 in your web browser, a detailed error message displays (see Figure 1.13).

FIGURE 1.13 Viewing a detailed error message.

WARNING

Make sure that you disable debugging before placing your application into production. When an application is compiled in debug mode, the compiler can't make certain performance optimizations.

Rather than enable debugging for a single page, you can enable debugging for an entire application by adding the web configuration file in Listing 1.19 to your application.

LISTING 1.19 Web.Config

```
<?xml version="1.0"?>
<configuration>
<system.web>
  <compilation debug="true" />
</system.web>
</configuration>
```

When debugging an ASP.NET application located on a remote web server, you need to disable custom errors. For security reasons, by default, ASP.NET Framework doesn't display error messages when you request a page from a remote machine. When custom errors are enabled, you don't see errors on a remote machine. The modified web configuration file in Listing 1.20 disables custom errors.

LISTING 1.20 Web.Config

```
<?xml version="1.0"?>
<configuration>
<system.web>
  <compilation debug="true" />
  <customErrors mode="Off" />
</system.web>
</configuration>
```

WARNING

For security and performance reasons, don't put websites into production with debug enabled, custom errors disabled, or trace enabled. On your production server, add the following element inside the system.web section of your machine.config file:

```
  <deployment retail="true" />
```

Adding this element disables debug mode, enables remote custom errors, and disables trace. You should add this element to the machine.config file located on all your production servers.

Debugging Pages with Visual Web Developer

If you use Visual Web Developer, you can display compilation error messages by performing a build on a page or an entire website. Select Build, Build Page or Build, Build Web Site. A list of compilation error messages and warnings appears in the Error List window (see Figure 1.14). You can double-click any of the errors to navigate directly to the code that caused the error.

FIGURE 1.14 Performing a build in Visual Web Developer.

If you need to perform more advanced debugging, you can use the Visual Web Developer's debugger. The debugger enables you to set breakpoints and step line by line through your code. You set a breakpoint by double-clicking the left-most column in Source view. When you add a breakpoint, a red circle appears (see Figure 1.15).

FIGURE 1.15 Setting a breakpoint.

After you set a breakpoint, run your application by selecting Debug, Start Debugging. Execution stops when the breakpoint is hit. At that point, you can hover your mouse over any variable or control property to view the current value of the variable or control property.

NOTE

You can designate one of the pages in your application as the Start Page. That way, whenever you run your application, the Start Page is executed regardless of the page that you have open. Set the Start Page by right-clicking a page in the Solution Explorer window and selecting Set As Start Page.

After you hit a breakpoint, you can continue execution by selecting Step Into, Step Over, or Step Out from the Debug menu or the toolbar. Here's an explanation of each of these options:

- ▶ **Step Into**—Executes the next line of code
- ▶ **Step Over**—Executes the next line of code without leaving the current method
- ▶ **Step Out**—Executes the next line of code and returns to the method that called the current method

When you finish debugging a page, you can continue, stop, or restart your application by selecting a particular option from the Debug menu or the toolbar.

Tracing Page Execution

If you want to output trace messages while a page executes, you can enable tracing for a particular page or an entire application. The ASP.NET Framework supports both page-level tracing and application-level tracing.

The page in Listing 1.21 illustrates how you can take advantage of page-level tracing.

LISTING 1.21 PageTrace.aspx

```
<%@ Page Language="C#" Trace="true" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<script runat="server">

void Page_Load()
{
 for (int counter = 0; counter < 10; counter++)
 {
 ListBox1.Items.Add("item " + counter.ToString());
 Trace.Warn("counter=" + counter.ToString());
 }
}
```

```

 }
 }

</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head id="Head1" runat="server">
 <title>Page Trace</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>

 <asp:ListBox
 id="ListBox1"
 Runat="server" />

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

```

The `<%@ Page %>` directive in Listing 1.21 includes a `trace="true"` attribute. This attribute enables tracing and causes a Trace Information section to be appended to the bottom of the page (see Figure 1.16).

Category	Message	From First(s)	From Last(s)
aspx.page	Begin PreInit	0.022969958723757	0.022970
aspx.page	End PreInit	0.0231364600808203	0.000167
aspx.page	Begin Init	0.0231364600808203	0.000167
aspx.page	Begin InitComplete	0.0231364600808203	0.000099
aspx.page	End InitComplete	0.0231364600808203	0.000099
aspx.page	Begin PreLoad	0.0231364600808203	0.000023
aspx.page	End PreLoad	0.0231364600808203	0.000023
aspx.page	Begin Load	0.0231364600808203	0.000030
aspx.page	counter=0	0.0231364600808203	0.000030
aspx.page	counter=1	0.0231364600808203	0.000030
aspx.page	counter=2	0.0231364600808203	0.000030
aspx.page	counter=3	0.0231364600808203	0.000030
aspx.page	counter=4	0.0231364600808203	0.000030
aspx.page	counter=5	0.0231364600808203	0.000030
aspx.page	counter=6	0.0231364600808203	0.000030
aspx.page	counter=7	0.0231364600808203	0.000030
aspx.page	counter=8	0.0231364600808203	0.000030
aspx.page	counter=9	0.0231364600808203	0.000030
aspx.page	End Load	0.0231364600808203	0.000030
aspx.page	Begin LoadComplete	0.0231364600808203	0.000030

FIGURE 1.16 Viewing page trace information.

Notice, furthermore, that the `Page_Load()` handler uses the `Trace.Warn()` method to write messages to the Trace Information section. You can output any string to the Trace Information section that you want. In Listing 1.21, the current value of a variable named `counter` displays.

You need to take advantage of page tracing when you want to determine exactly what is happening when a page executes. You can call the `Trace.Warn()` method wherever you need in your code. Because the Trace Information section appears even when an error exists on your page, you can use tracing to diagnose the causes of any page errors.

One disadvantage of page tracing is that everyone in the world gets to see your trace information. You can get around this problem by taking advantage of application-level tracing. When application-level tracing is enabled, trace information appears only when you request a special page named `Trace.axd`.

To enable application-level tracing, you need to add the web configuration file in Listing 1.22 to your application.

LISTING 1.22 Web.Config

```
<?xml version="1.0"?>
<configuration>
<system.web>
 <trace enabled="true" />
</system.web>
</configuration>
```

After you add the `Web.Config` file in Listing 1.22 to your application, you can request the `Trace.axd` page in your browser. The last 10 page requests made after application-level tracing is enabled display.

WARNING

By default, the `Trace.axd` page cannot be requested from a remote machine. If you need to access the `Trace.axd` page remotely, you need to add a `localOnly="false"` attribute to the `trace` element in the web configuration file.

If you click the `View Details` link next to any of the listed page requests, you can view all the trace messages outputted by the page. Messages written with the `Trace.Warn()` method display by the `Trace.axd` page even when page-level tracing is disabled.

NOTE

You can use the new `writeToDiagnosticsTrace` attribute of the `trace` element to write all trace messages to the Output window of Visual Web Developer when you run an application. You can use the new `mostRecent` attribute to display the last 10 page requests rather than the 10 page requests after tracing was enabled.

T

WARNING

If you don't enable the `mostRecent` attribute when application level tracing is enabled, tracing stops after 10 pages.

Installing ASP.NET

The easiest way to install ASP.NET Framework is to install Visual Web Developer Express. You can download the latest version of Visual Web Developer from www.asp.net, which is the official Microsoft ASP.NET website.

Installing Visual Web Developer Express also installs the following components:

- ▶ Microsoft .NET Framework version 4
- ▶ SQL Server Express

Visual Web Developer Express is compatible with the following operating systems:

- ▶ Windows XP (x86) Service Pack 3
- ▶ Windows XP (x64) Service Pack 2
- ▶ Windows Server 2003 Service Pack 2
- ▶ Windows Server 2003 R2
- ▶ Windows Server 2008 Service Pack 2
- ▶ Windows Server 2008 R2
- ▶ Windows Vista
- ▶ Windows 7

You can install Visual Web Developer Express on a computer that already has other versions of Visual Studio or Visual Web Developer installed. Different versions of the development environments can coexist peacefully.

Furthermore, the same web server can serve ASP.NET 1.1 pages, ASP.NET 2.0 pages, ASP.NET 3.0 pages, ASP.NET 3.5 pages, and ASP.NET 4 pages. Each version of .NET Framework is installed in the following folder:

```
C:\WINDOWS\Microsoft.NET\Framework
```

For example, on my computer, I have the following six versions of .NET Framework installed (version 1.0, version 1.1, version 2.0, version 3.0, version 3.5, and version 4):

```
C:\WINDOWS\Microsoft.NET\Framework\v1.0.3705  
C:\WINDOWS\Microsoft.NET\Framework\v1.1.4322  
C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727  
C:\WINDOWS\Microsoft.NET\Framework\v3.0  
C:\WINDOWS\Microsoft.NET\Framework\v3.5  
C:\WINDOWS\Microsoft.NET\Framework\v4.0.30128
```

NOTE

The Framework directory contains the 32-bit (x86) version of .NET. If you are running on a 64-bit (x64) operating system, you also have another directory named Framework64.

All the folders except for v3.0 and v3.5 include a command-line tool named `aspnet_regiis.exe`. You can use this tool to associate a particular virtual directory on your machine with a particular version of .NET Framework.

For example, executing the following command from a command prompt located in the v1.0.3705, v1.1.4322, v2.0.50727, or v4.0.30128 folders enables the 1.0, 1.1, 2.0, or 4 version of ASP.NET for a virtual directory named MyApplication:

```
aspnet_regiis -s W3SVC/1/ROOT/MyApplication
```

By executing the `aspnet_regiis.exe` tool located in the different .NET Framework version folders, you can map a particular virtual directory to any version of ASP.NET Framework.

The .NET Frameworks 3.0 and 3.5 work differently than earlier versions. The 3.0 and 3.5 versions build on top of the existing .NET Framework 2.0. To use these versions of .NET Framework, you need to add the correct assembly references to your website and use the correct versions of the C# or VB.NET compilers. You reference these assemblies and configure the compiler within your application's `web.config` file. When you create a new website in Visual Web Developer, the necessary configuration settings are included in your `web.config` file automatically. The .NET Framework 4 is the first version since 2.0 that does not build off of a previous version.

You also have the option of targeting a particular version of .NET Framework. To do this, select Website, Start Options and select the Build tab. You can choose to target .NET Framework 2.0, .NET Framework 3.0, .NET Framework 3.5, or .NET Framework 4 (see Figure 1.17).

FIGURE 1.17 Targeting a particular version of .NET Framework.

NOTE

If you load an existing ASP.NET 2.0, 3.0, or 3.5 website into Visual Web Developer 2010, Visual Web Developer prompts you to upgrade the website to ASP.NET 4. When Visual Web Developer upgrades your website, it modifies your web.config file.

Summary

In this chapter, you were introduced to ASP.NET 4 Framework. First, we built a simple ASP.NET page. You learned about the three main elements of an ASP.NET page: directives, code declaration blocks, and page render blocks.

Next, we discussed .NET Framework. You learned about the 13,000 classes contained in the Framework Class Library and about the features of the Common Language Runtime.

You also were provided with an overview of ASP.NET controls. You learned about the different groups of controls included in .NET Framework. You also learned how to handle control events and take advantage of View State.

We also discussed ASP.NET pages. You learned how ASP.NET pages are dynamically compiled when they are first requested. We also examined how you can divide a single-file ASP.NET page into a code-behind page. You learned how to debug and trace the execution of an ASP.NET page.

At the end of the chapter we covered installation issues in getting ASP.NET Framework up and running. You learned how to map different Virtual Directories to different versions of ASP.NET Framework. You also learned how to target different versions of .NET Framework in your web configuration file.

Index

Symbols

\$ajax call, 1779
@Director parameter, 512
\$(document).ready() method, jQuery, 1773-1774
/ (forward slash), 1124
\$get() method, 1754
@Id parameter, 512
\$() method, jQuery, 1773-1774
%@ OutputCache % directive, 1337, 1369
 CacheProfile attribute, 1361
 Location attribute, 1349, 1351
 VaryByControl attribute, 1342, 1344
 VaryByCustom attribute, 1346-1349
 VaryByHeader attribute, 1345-1346
 VaryByParam attribute, 1338, 1342
~ (tilde character), 1124
@Title parameter, 512
_ (underscore character), 730

A

a templates, PagerTemplate, 509
Abandon() method, 1284-1285
About.aspx file, 1092-1093
absolute cache expiration policy, 1376-1377
absolute expiration policy, Data Caching, 1390-1392
absolute layouts, 288-290
Absolute.css file, 288-290

Accept Changes button, 906
Accept-Language headers, 1428
AcceptChanges() method, 902
accepting
 form input, 1507-1509
 user input. See user input, accepting
access. See *also* **data access**
 controllers, 1506
 WCF Data Services, 1001
 data context, 1007-1009
 service references, 1002-1007
access modifiers, 743-744
AccessDataSource control, 351, 379
accessibility guidelines
 GridView control, 487
 labels, 65
AccessibleHeaderText property
 (BoundField), 525
AccessKey property
 Button control, 85
 CheckBox control, 78
 ImageButton control, 93
 ImageMap control, 110
 LinkButton control, 88
 RadioButton control, 81
 TextBox control, 70
Accordion control, 1737
ActionUrl property (PostBackOptions class), 1614
Activate event
 View control, 220
 WizardStep, 227
Active Directory Application Mode (ADAM), 1240-1242
ActiveDirectoryMembershipProvider, 1226, 1239, 1242-1244
ActiveStep property (Wizard control), 226
ActiveStepChanged event, 227
ActiveStepIndex property (Wizard control), 226
ActiveViewChanged event, 220
ActiveViewIndex property (MultiView control), 220
AD LDS instances, creating, 1240
ADAM (Active Directory Application Mode), 1240-1242
AdCreated event, 207, 214
AdCreated event handler, 214-215
Add Extender task, 1735
Add New Item command (Website menu), 5, 722
Add New Item dialog box, 373
Add() method, 984, 1387
AddAttribute() method, 1580, 1582
AddAttributesToRender() method, 1586, 1616
AddDesignTimeCssAttributes() method, 1639
Added value, 901
AddFile() method, 193
AddFileDependencies() method, 1353
AddFileDependency() method, 1353
adding
 automatic properties, 937
 comments, 745
 entities, 1006
 event handlers, 24
 GridView control, 487
 items to caches, 1390
 Login controls, 1157
 Menu items, 1021-1024
 service references, 1003
 SiteMapPath controls, 1015
 SqlDataSource control, 487
 titles to charts, 706
AddMovie.aspx page, 1354-1355
AddMovieDataSourceKeyDependency.aspx page, 1386
AddMovieKeyDependency.aspx page, 1357
AddOnPreRenderCompleteAsync() method, 917
AddParameter.aspx page, 426, 428
AddParsedSubObject() method, 1619, 1626
addresses (email), validating, 151, 153
AddressForm control, 311, 315, 317
 AddressForm.ascx, 311, 315
 Checkout.ascx example, 315, 317

AddStyleAttribute() method, 1580
AddUsersToRole() method, 1258
AddUsersToRoles() method, 1258
AddUserToRole() method, 1258
AddUserToRoles() method, 1258
AddValidationCallback() method, 1358
AddWithValue() method, 863-864
AdHandler.ashx page, 216
AdList.xml file, 211-212
AdminUsersSection class, 1553
AdminUsersSection.cs file, 1553
ADO.NET
 asynchronous ASP.NET pages, 914, 917
 asynchronous database commands, 911-912, 914
 Command object, 859
 executing commands with parameters, 863-864
 executing commands without parameters, 860, 862
 executing stored procedures, 865-872
 returning resultsets, 876-881
 returning single values, 874, 876
 Connection object, 848-849
 Connection pooling, 856-858
 provider statistics, retrieving, 849-856
 DataAdapter object, 889
 batch updates, performing, 892-893, 896
 displaying data with, 890, 892
 populating DataTables with, 889-890
 DataReader object, 881
 Multiple Active Results Sets (MARS), 888
 multiple resultsets, returning, 882, 884
 Read() method, 881
 DataSet object, 908, 911
 DataTable object, 896
 building programmatically, 896, 898
 DataRow states and versions, 901, 903, 906
 DataRows, selecting, 898, 901
 DataView object, 906
 parameters, adding to SqlDataSource commands, 426, 428
AdRotator control, 214, 1336
 AdCreated event, 207
 displaying advertisements, 207-208
 properties, 207
 storing advertisements in database tables, 212-213
 storing advertisements in XML files, 208-212
 AdList.xml file, 211-212
 AdRotatorXML.aspx page, 208
 tracking impressions and transfers, 213-219
 AdHandler.ashx page, 216
 AdRotatorStats.aspx page, 218
 AdRotatorTrack.aspx page, 214
AdRotatorDatabase.aspx page, 212
AdRotatorStats.aspx page, 218
AdRotatorTrack.aspx page, 214
AdRotatorXML.aspx page, 208
AdStats database table, 215
AdvancedCheckBox control
 AdvancedCheckBox.cs file, 1614
 ShowAdvancedCheckBox.aspx page, 1616
AdvancedCheckBox.cs file, 1614
AdvertisementFile property (AdRotator control), 207
advertisements
 displaying, 207-208
 impressions and transfers, tracking, 213-219
 AdHandler.ashx page, 216
 AdRotatorStats.aspx page, 218
 AdRotatorTrack.aspx page, 214
 storing in database tables, 212-213
 storing in XML files, 208-212
 AdList.xml file, 211-212
 AdRotatorXML.aspx page, 208
Aggregate() method, 951
AggregateCacheDependency class, 1394

- AJAX (Asynchronous JavaScript and XML), 317, 320, 578**
 - debugging, 1675-1677
 - jQuery. See [jQuery](#)
 - overview of, 1674-1675
 - paging through data with, 578-579
 - paging through [GridView](#) data, 503-504
 - server-side versus client-side, 1675
 - sorting data with, 496-497
 - Timer controls, 1724-1728
 - [TreeView](#) controls, 1066-1067, 1070
 - [UpdatePanel](#) control, 1677-1685
 - aborting current asynchronous postbacks, 1710
 - cancelling current asynchronous postbacks, 1707, 1709
 - execution life cycles, 1697-1707
 - handling errors, 1714-1717, 1720
 - JavaScript, 1694-1697
 - nesting, 1688, 1692
 - passing current asynchronous postbacks, 1712, 1714
 - performance, 1720, 1723-1724
 - triggers, 1686-1687
 - updating, 1692-1693
 - [UpdateProgress](#) controls, 1728-1729, 1731
 - Web services, calling, 1776-1781
- AJAX Control Toolkit, 1734, 1736**
 - controls, 1737-1739
 - Animation, 1759, 1761, 1763-1764
 - AutoComplete, 1739-1750
 - DragPanel, 1750-1751, 1754
 - FilteredTextBox, 1754, 1756
 - MaskedEdit, 1756, 1758-1759
 - UpdatePanelAnimation, 1764-1768
 - Ajax Request file, 1720**
 - Ajax Response file, 1720**
 - AjaxPaging.aspx page, 503-504**
 - AjaxSorting.aspx page, 496-497**
 - AjaxValidator control, 167**
 - [AjaxValidator.js](#) file, 173-174
 - [AjaxValidator.cs](#) file, 171
 - [ShowAjaxValidator.aspx](#) page, 174
 - AjaxValidator.js file, 173-174**
 - AjaxValidator.cs file, 171**
 - AjaxValidatorEvaluateIsValid() function, 173-174**
 - AjaxValidatorResult() method, 174**
 - alert boxes, displaying, 165-166**
 - All value, 1054**
 - allowAnonymous attribute, 1298, 1303-1304**
 - allowCustomSqlDatabase attribute, 1297**
 - AllowPaging property ([GridView](#) control), 501, 503**
 - AllowReturn property ([WizardStep](#) control), 227**
 - AllowSorting property ([GridView](#)), 495-496**
 - AllowWhiteSpaceLiterals() method, 1626**
 - ALTER DATABASE command, 1409**
 - AlternateText property**
 - Image control, 105
 - ImageButton control, 93
 - ImageField, 543
 - ImageMap control, 110
 - AlternateTextField property ([AdRotator](#) control), 207**
 - AlternatingItemStyle property ([DataList](#) control), 657**
 - AlternatingItemTemplate property ([TemplateField](#)), 546**
 - AlternatingItemTemplate template, 627, 645, 662, 664**
 - AlternatingRowStyle property ([DetailsView](#) control), 601**
 - alternative text for images, 90**
 - AlwaysVisibleControl control, 1737**
 - analysis, [Chart](#) control, 698, 700-701, 704**
 - And() method, 984**
 - Animation control, 1737, 1759-1764**
 - anonymous functions, 1775**
 - anonymous HTTP Handlers, creating, 1478-1481**
 - [IHttpAsyncHandler](#) interface, 1478
 - [RSSHandler.cs](#) file, 1479
 - [ShowRSSHandler.aspx](#) page, 1481
 - [Web.Config](#) file, 1480

Anonymous Identification, 1303

anonymous profiles, 1306-1308

anonymous types, 940

anonymous users, supporting in Profiles, 1303-1307

anonymousIdentification configuration section, 1515

Answer ID, 1180

Any value, 1349

AppendCacheExtension() method, 1358

AppendDataBoundItems property (List controls), 450, 452

appending list items, 450, 452

AppendListItems.aspx page, 451

AppendLiteralString() method, 1626

AppendTrailingSlash() method, 1135

ApplInitialize() method, 1135

Application.init event, 1700

Application.load event, 1700

Application.unload event, 1700

ApplicationLoadEventArgs, 1704

applications

- AJAX. See **AJAX**
- architecture, 757
 - Business Logic layer, 761, 765
 - Data Access layer, 765, 769
 - multi-tier applications, building, 757-758
 - User Interface layer, 758-761
- configuring for Polling SQL cache dependencies, 1402-1403
- configuring for Push SQL cache dependencies, 1410
- databases, deploying, 1571-1572
- dynamic data, 1491-1492
 - building, 1492, 1494, 1496
 - templates, 1496-1497, 1500
- importing, 1568
- localizing, 1419-1420
 - applying Localize controls, 1450-1452
 - ASP.NET controls, 1433-1434
 - configuring cultures manually, 1421-1428

CultureInfo class, 1434-1438

deleting cultures automatically, 1428, 1431-1432

global resources, 1446-1450

local resources, 1438-1445

UICulture property, 1420-1421

web configuration files, 1432-1433

MVC Framework, 1501

- accepting form input, 1507, 1509
- controllers, 1502
- creating, 1502, 1504-1505
- models, 1502
- pages, 1505-1507
- views, 1502

one-click, 1572-1573

packaging, 1565-1566, 1568

reading configuration sections from, 1524-1527

ShowConfigApp.aspx page, 1524-1525

ShowConfigPath.aspx page, 1528

ShowConfigRelative.aspx page, 1525, 1527

URL routing, 1137-1139, 1143-1146

- linking to other pages with routes, 1142-1143
- mapping, 1139-1142
- scenarios, 1139

Web.config file transformations, 1569-1571

Application_BeginRequest() handler, 1485

Application_Start() event handler, 1091

Application_Start() method, 1523

ApplyAppPathModifier() method, 1290

ApplyFormatInEditMode property (BoundField), 525

applying

- constrained routes, 1144-1145
- partial classes, 42
- Visual Web Developer, 40

appSettings configuration, 1521

appSettings element (web.config file), 1520, 1522-1523

AppSettings property

- Configuration class, 1536
- WebConfigurationManager class, 1523

appSettings.config file, 1523
AppSettingsExpressionBuilder class, 1464
App_Code folder, mixing different language components, 725-726
App_Code\AutoSiteMapProvider.cs file, 1106, 1109
App_Code\Movie1.cs file, 845
App_Code\SqlSiteMapProvider.cs file, 1111, 1114
App_GlobalResources folder, 1447
App_Themes folder, 270
App_Themes\StyleTheme\SimpleStyle.css file, 281-282
App_WebReferences folder, 780
architecture, 757
 Business Logic layer, 761, 765
 Data Access layer, 765, 769
 multi-tier applications, building, 757-758
 User Interface layer, 758-761
archive.xml file, 1567
areas
 charts, 690, 694
 plotting, customizing, 704-708
Argument property (PostBackOptions class), 1614
arrays, initializers, 941
Article control, 1649
 Article.cs file, 1648
 implementing on pages, 1650
Article.cs file, 1648
ArticleWithDefault control
 ArticleWithDefault.cs file, 1652
 implementing on pages, 1655
ArticleWithDefault.cs file, 1652
ascending sorts, 496
ASP.NET configuration sections
 custom configuration sections, creating, 1546-1549
 ConfigurationProperty attribute, 1548
 validators, 1548
 web.config registration, 1549

encrypted configuration sections, 1556-1557
 creating programmatically, 1558, 1561
 creating with aspnet_regiis command, 1557-1558
 deploying, 1561-1564
 DpapiProtectedConfigurationProvider, 1557
 RsaProtectedConfigurationProvider, 1557
list of, 1515-1517
modifying, 1539, 1541-1542
reading from current application, 1524-1525, 1527
 ShowConfigApp.aspx page, 1524-1525
 ShowConfigPath.aspx page, 1528
 ShowConfigRelative.aspx page, 1525, 1527
ASP.NET Framework installation, 55-56
ASP.NET Membership. See Membership
ASP.NET pages
 code-behind pages, 39-43
 FirstPageCodeBehind.aspx page, 40-41
 FirstPageCodeBehind.aspx.cs file, 41
 partial classes, 42
 presentation pages, 41-43
 when to use, 43
 control trees, 38-39
 creating, 5, 8-9
 debugging, 48, 50, 52
 dynamic compilation, 34-35, 37
 page events, handling, 44-46
 page execution lifestyle, 44
 Page.IsPostBack property, 46, 48
 tracing, 52-55
ASP.NET parameters, DataSource controls, 353, 355
ASP.NET SQL Server Setup Wizard, 1238, 1326
ASPSurvey.aspx control, 326-327
aspnet_compiler.exe tool, 34
aspnet_regiis command, 290, 389, 1237, 1533, 1557-1558

aspnet_regsql tool, [1326, 1401-1402](#)

ASPSurvey.aspx control, [325-326](#)

assemblies, [14, 17](#)

- adding to Bin folder, [753](#)
- adding to Global Assembly Cache, [754-757](#)
- definition of, [724](#)
- private, [15](#)
- referencing, [16-17](#)
- shared, [15](#)

AssemblyBuilder class, [1455](#)

AssemblyInfo.cs file, [755](#)

assigning users to roles, [1249](#)

AssociatedControlID property, [63-65](#)

AssociatedUpdatePanelID property, [1731](#)

associations, entities, [959-960](#)

AsyncDataLayer component, [913-914](#)

AsyncDataLayer.cs file, [913-914](#)

AsyncFileUpload control, [1737](#)

asynchronous ASP.NET pages, [914, 917](#)

asynchronous database commands, [911-914](#)

Asynchronous JavaScript and XML. See **AJAX**

asynchronous postbacks, [1707-1714](#)

attacks, **XPath Injection Attacks**, [1246](#)

attributeMapFailedPasswordAnswerCount() method, [1244](#)

attributeMapFailedPasswordAnswerLockoutTime() method, [1244](#)

attributeMapFailedPasswordAnswerTime() method, [1244](#)

attributeMapPasswordAnswer() method, [1244](#)

attributeMapPasswordQuestion() method, [1244](#)

Attributes property (**ListItem** control), [441](#)

Authenticate event, [1161](#)

Authenticate() method, [1161, 1217, 1220](#)

AuthenticateEventArgs class, [1161](#)

authentication, [1149](#)

- custom authentication, Login control, [1160-1161](#)
- Forms authentication, [1206-1207](#)
 - across applications, [1210-1214](#)
 - across domains, [1214-1216](#)

configuring, [1207-1208](#)

cookieless Forms authentication, [1209-1210](#)

enabling, [1148-1149](#)

encryption and validation options, [1211-1214](#)

FormsAuthentication class, [1216-1220](#)

sliding expiration, [1210](#)

User class, [1220-1221](#)

Login controls, [1147](#)

.NET Passport authentication, [1206](#)

Windows authentication, [1206](#)

authentication configuration section, [1515](#)

AuthenticationType property (**Identity object**), [1221](#)

authorization, [1149](#)

- configuring, [1221, 1223](#)
- by file location, [1224-1225](#)
- .gif image files, [1225](#)
- with images and other file types, [1225](#)
- by role, [1223](#)

authorization configuration section, [1515](#)

Authorization Manager, [1254](#)

AuthorizationStoreRoleProvider, [1247, 1254-1256](#)

AutoComplete class, [72, 74](#)

AutoComplete control, [1737-1750](#)

AutoCompletePageMethod.aspx page, [1740](#)

AutoCompleteTextValue.aspx page, [1746](#)

AutoCompleteType property (**TextBox** control), [70](#)

AutoCompleteWebService.aspx page, [1744](#)

AutoDetect, [1209-1210, 1289](#)

AutoEventWireUp, [46](#)

Autoformat, [719](#)

AutoGenerateColumns property (**GridView** control), [525](#)

AutoGenerateDeleteButton property, [597](#)

AutoGenerateInsertButton property, [594](#)

AutoGeneratePassword property (**CreateUserWizard** control), [1171](#)

AutoGenerateSelectButton property (**GridView** control), [491](#)

automatic postbacks (List controls), 452, 454
automatic properties, 730, 936
automatically saving Profiles, 1317, 1320
AutoPostBack property, 454
 CheckBox control, 78-79
 List controls, 452, 454
 PostBackOptions class, 1614
 RadioButton control, 81-83
 TextBox control, 70-72
AutoPostBackListControl.aspx page, 453-454
AutoSiteMapProvider, 1106, 1109-1110
 App_Code/AutoSiteMapProvider.cs file, 1106, 1109
 Web.Config file, 1110
AutoSync property, 953
AutoUpgrade parameter, 232
Average() method, 951
AxisY axis, 700

B

BackColor property, 61, 704
BackGradientStyle property, 704
Background parameter, 232
backgrounds, Chart Control, 704, 706, 708
BackSecondaryColor property, 704
Bagus.aspx page, 1421-1422
bar charts, 694
base classes, 1575-1576
 custom LINQ to SQL, 991-995, 999-1000
BaseValidator class, 167
batch updates, performing with **SqlDataAdapter** object, 892-893, 896
BeginExecuteNonQuery() method, 912
BeginExecuteReader() method, 912
BeginExecuteXmlReader() method, 912
BeginGetMovies() method, 912
beginHandler parameter, 916
BeginProcessRequest() method, 1479-1480

BeginRequest event, 1129
BeginRequestEventArgs, 1703
BetterProfileProvider, 1327, 1329
 BetterProfileProviderReport.aspx page, 1332
 ShowBetterProfileProvider.aspx page, 1329
 web.config file, 1328
BetterProfileProviderReport.aspx page, 1332
Bin folder, adding assemblies to, 753
Binary value, 1314
BinaryWrite() method, 189
Bindable design-time attribute, 1632
binding, 488. See also **DataBound controls**; **DataSource** controls
 controls, 348, 351, 353
 declarative databinding, 356
 DivView control to **SqlDataSource** control, 1670-1671
 List controls, 341
 declarative databinding, 442-443
 programmatic databinding, 443, 446
 Menu controls
 to database data, 1035, 1040
 to Site Maps, 1027, 1029, 1031
 to XML files, 1031-1034
 ObjectDataSource control
 to components, 772, 774
 to **DataReader**s, 774-776
 to **DataSet**s, 776-778
 to Web Services, 779-780, 783
 programmatic databinding, 356, 358
 simplified databinding, supporting in templated controls, 1656-1660
 TreeView controls
 to database data, 1061, 1064
 to Site Maps, 1057-1058
 to XML files, 1058-1059, 1061
 two-way databinding, supporting in templated controls, 1660, 1663, 1666
binding containers, 1652
BLL/Product.cs file, 762, 765
Blog.aspx page, 1141
BodyFileName property (**MailDefinition** class), 1167

BodyTitle property, 259
BorderColor property (**Label** control), 61
BorderSkin-SkinStyle property, 704
BorderStyle property (**Label** control), 61
BorderWidth property (**Label** control), 61
BoundField class, 522-524, 526
BoundField fields, 571
BoundFields display, 571
BoundGridView.aspx file, 352-353
box plots, 694
breakpoints
 configuring, 52
 settings, 51
Browsable design-time attribute, 1632
browserCaps configuration section, 1516
browsers
 cookies. See cookies
 varying output cache by, 1346-1347
btnAdd_Click() method, 458, 1318
btnRemove_Click() method, 458
btnSearch_Click() method, 955
btnSubmit_Click() handler, 25, 28
BuffersReceived statistics, 854
BuffersSent statistics, 854
Build Deployment Package option, 1567
building pages with QueryExtender controls, 717, 719
BuildProviders, 1454
 DataBuildProvider, 1458, 1461-1462, 1464
 App_Code\Movie.data, 1458
 DataBuildProvider.vb, 1463
 movie.data.72cecc2a.vb, 1459
 ShowDataBuildProvider.aspx, 1462
 SimpleBuildProvider, 1454, 1456-1458
 CodeDom, 1455
 CodeSnippetCompileUnit, 1455
 implementing on pages, 1457-1458
 Mike class, 1456-1457
 registering, 1456
 SimpleBuildProvider.cs file, 1454
 Web.Config file, 1456
buttons
 Button control, 84, 86
 Click event, 86
 client scripts, 94-95
 Command event, 86, 101, 103
 cross-page posts, 96, 98, 100
 displaying on pages, 84
 events, 86
 Focus() method, 86
 properties, 85
ButtonCommand.aspx page, 101
ButtonCounters.aspx page, 25-26
ButtonDefaultButton.aspx page, 100-101
ButtonExpando.aspx page, 95
ButtonField class, 522, 530, 533
ButtonField fields, 571
ButtonOnClientClick.aspx page, 94
buttons
 Button control, 84, 86
 Click event, 86
 client scripts, 94-95
 Command event, 86, 101, 103
 cross-page posts, 96, 98, 100
 displaying on pages, 84
 events, 86
 Focus() method, 86
 properties, 85
 default buttons, specifying, 100-101
 ImageButton control, 89-93
 Click event, 93
 client scripts, 94-95

- Command event, 93, 101, 103
- cross-page posts, 96, 98, 100
- displaying on pages, 89-90
- Focus() method**, 93
- image maps, 91-92
- properties, 93
- LinkButton control**, 86, 88-89
 - Click event, 89
 - client scripts, 94-95
 - Command event, 89, 101, 103
 - cross-page posts, 96, 98, 100
 - displaying on pages, 86-87
 - events, 89
 - Focus() method**, 89
 - properties, 88-89
- RadioButton control**, 79, 82-83
 - automatic postback, 82-83
 - CheckedChanged event, 82
 - displaying on pages, 79
 - Focus() method**, 82
 - properties, 81
- ButtonSearch.aspx page**, 96
- ButtonSearchResults.aspx page**, 97
- ButtonSearchResultsTyped.aspx page**, 99
- ButtonSearchTyped.aspx page**, 98
- ButtonType property**
 - ButtonField, 533
 - CommandField, 529
- By CSS Class element**, 1774
- By Element element**, 1774
- By ID element**, 1774
- BytesReceived statistics**, 854
- BytesSent statistics**, 854
- generics**, 941-944
- initializers**, 937-939
- lambda expressions**, 944-947
- LINQ**, 949-951
- type inference**, 939-940
- cache. See also caching**
 - caching database data with SqlDataSource control, 435, 437
 - GAC (Global Assembly Cache)**, 15
 - adding assemblies to, 754-755, 757
 - SQL cache**
 - configuring/enabling, 1114
 - dependencies, 1399-1400
 - cache element**, 1397
 - Cache object**, 437, 1387, 1389
 - Cache-Control header**, 1349
 - Cache-Control HTTP header**, 1351
 - Cached property (ControlCachePolicy class)**, 1370
 - CacheDependency class**, 1394
 - CacheDuration property**, 1377
 - CacheItemPriority enumeration**, 1396
 - CacheLocation.aspx page**, 1350-1351
 - CachePageOutput.aspx page**, 1337
 - CacheProfile attribute (%@ OutputCache % directive)**, 1361
 - cacheRolesInCookie attribute (web.config file)**, 1257
 - CacheSqlDataSource.aspx page**, 435
 - caching**, 1335-1336. *See also cache*
 - Data Caching**, 1336, 1387
 - absolute expiration policy, 1390, 1392
 - adding items to cache, 1390
 - cache configuration, 1397
 - cache item priorities, 1396
 - Cache object**, 1387, 1389
 - dependencies, 1394-1396
 - Polling SQL cache dependencies, 1406-1407
 - Push SQL cache dependencies, 1415-1416
 - sliding expiration policy, 1393-1394

C

- C#, new features**, 936, 938-939
 - anonymous types, 940
 - automatic properties, 936-937
 - extension methods, 948-949

DataSource Caching, 1336, 1375-1376
 absolute cache expiration policy, 1376-1377
 DataSource control key dependencies, 1383, 1385
 ObjectDataSource control, 1380, 1382
 Polling SQL cache dependencies, 1405-1406
 Push SQL cache dependencies, 1412, 1414
 sliding cache expiration policy, 1378-1379
 XmlDataSource control, 1382-1383

Page Output Caching, 1336-1337
 %@ OutputCache % directive, 1337
 CachePageOutput.aspx sample page, 1337
 expiring programmatically, 1353-1357
 file dependencies, 1351, 1353
 HttpCachePolicy class, 1358-1360
 Polling SQL cache dependencies, 1403-1404
 profiles, 1360-1361
 Push SQL cache dependencies, 1411-1412
 specifying cache location, 1349, 1351
 varying output cache by browser, 1346-1347
 varying output cache by control, 1342, 1344
 varying output cache by custom functions, 1347, 1349
 varying output cache by header, 1345-1346
 varying output cache by parameter, 1338-1342

Partial Page Caching, 1336, 1361-1362
 caching dynamically loaded User Controls, 1373, 1375
 ControlCachePolicy class, 1370-1371
 file dependencies, 1372
 post-cache substitution, 1362-1366
 sharing User Control output cache, 1370
 User Controls, 1366-1369

Polling SQL cache dependencies, 1399-1400
 configuring applications for, 1402-1403
 configuring databases for, 1400-1402
 Data Caching, 1406-1407
 DataSource Caching, 1405-1406
 Page Output Caching, 1403-1404
 Push SQL cache dependencies, 1408-1409
 configuring applications for, 1410
 configuring databases for, 1409-1410
 Data Caching, 1415-1416
 DataSource Caching, 1412, 1414
 Page Output Caching, 1411-1412
 records, 970

caching configuration section, 1516

Calendar control, 1737

- calendars, displaying, 197
- culture settings, 1433-1434
- displaying calendars with, 195-196
- multiple dates, selecting, 198-199
- pop-up calendars, creating, 199
- properties, 197-199
- rendering calendars from databases, 202, 206-207

Calendar.skin file, 279

CalendarDatabase.aspx page, 203, 206

CalendarJS.aspx page, 200

calendars

- displaying, 195-197
- events, 197
- multiple dates, selecting, 198-199
- pop-up calendars, creating, 199
- properties, 197-199
- rendering from databases, 202, 206-207

CallbackValidator, 1548

calling

- stored procedures, 933
- Web services, 1776-1781

CanBeNull property, 953

CancelButtonClick event, 227

CancelCommand.aspx page, 404-405

CancelDestinationPageUrl property (Wizard control), 226

CancelImageUrl property (CommandField), 529

cancelling command execution, 403, 406

CancelText property (CommandField), 530

candlestick charts, 694

Cascading Style Sheets. See CSS (Cascading Style Sheets)

CascadingDropDown control, 1737

CascadingDropDownsAjax.aspx page, 1681

CascadingDropDownsNoAjax.aspx page, 1679

Case Animation, 1763

catching roles in cookies, 1256-1258

Category design-time attribute, 1632

CategoryId property, 960

CausesValidation property

- ButtonField, 533
- CommandField, 530

CC property (MailDefinition class), 1167

Cells property (GridViewRow object), 549

changefreq element, 1117

ChangePassword control, 1186-1192

- emails, sending, 1188, 1190
- ShowChangePassword.aspx page, 1186, 1188
- templates, 1190, 1192

ChangePassword() method, 1231

ChangePassword.txt file, 1189

ChangePasswordEmail.aspx page, 1189

ChangePasswordQuestionAndAnswer() method, 1231

ChangePasswordTemplate.aspx page, 1191-1192

Chart control, 689-690

- background and plotting areas, 704-708
- displaying data with, 690-694
- drill-down reports, 709-710
- filtering, 694-698
- sorting, 694-698
- statistical formulas, 698, 700-701, 704
- three-dimensional charts, 708

Chart functionality, 692

ChartAppearance.aspx page, 705

charts

 areas, 690

 lines, viewing, 692

 three-dimensional, 708

 types of, 694

check boxes, TreeView control, 1054, 1057

CheckBox control, 76-77, 79

- automatic postback, 78-79
- CheckedChanged event, 78
- displaying in forms, 76-77
- Focus() method, 78
- properties list, 78

CheckBoxAutoPostBack.aspx page, 78-79

CheckBoxField class, 522, 526-527

CheckBoxField fields, 571

CheckBoxList control, 79, 338, 467-470

Checked property

- CheckBox control, 78
- RadioButton control, 81
- TreeNode object, 1073

CheckedChanged event, 78, 82

CheckFileType() method, 184

Checkout.aspx file, 315, 317

checkPhysicalUrlAccess parameter, 1146

ChildNodes property (SiteMapNode class), 1093

Children property, 1134

ChildrenAsTriggers property, 1685

chtMovies_DataBound method, 694

CircleHotSpot class, 106

classes. See components; names of specific classes

Clear() method, 1284

ClearAllPools() method, 857

ClearPool() method, 857

ClearSelection() method, 458

Click event, 91

- Button control, 86
- handling, 22-28
- ImageButton control, 93
- ImageMap control, 111
- LinkButton control, 89

Client value, 1349
client-side Ajax, 1675
client-side validation functions, associating with CustomValidator control, 156, 158
ClientLifecycle.aspx page, 1701
clients, calling Web services, 1776-1781
ClientSubmit property (PostBackOptions class), 1614
clientTarget configuration section, 1516
ClientValidationFunction property (CustomValidator control), 154
Clone() method, 1093
CloseConnection parameter (CommandBehavior object), 880
CLR (Common Language Runtime), 17-18
CLR integration, 918
CMS (Content Management System), 1123
code declaration blocks, 8
code-behind pages, 39, 41-43

- FirstPageCodeBehind.aspx page, 40-41
- FirstPageCodeBehind.aspx.cs file, 41
- partial classes, 42
- presentation pages, 41-43
- when to use, 43

CodeConfirmation.htm file, 1175
CodeDom, 1455
CodeSnippetCompileUnit, 1455
CollapseImageToolTip property (TreeView control), 1070
CollapseImageUrl property (TreeView control), 1070
CollapsiblePanel control, 1737
collections

- configuration element collections, creating, 1551-1555
 - AdminUsersSection class, 1553
 - ShoppingCartSection class, 1551-1552
 - ShowAdminUsersSection.aspx page, 1556
 - web.config file, 1552, 1554
- control property collections, 1618
 - AddParsedSubObject() method, 1626
 - ContentRotator control example, 1618, 1620-1621

- ControlBuilder class**, 1626, 1629, 1631
- ImageRotator control example**, 1623, 1625
- ItemRotator control example**, 1621
- ParseChildren attribute**, 1618-1619, 1622, 1624-1625
- ShowItemRotator.aspx page**, 1622-1623
- DeleteParameters**, 783
- FilterParameters**, 783
- initializers**, 941
- InsertParameters**, 783
- SelectParameters**, 783
- UpdateParameters, 783
- Color Animation**, 1764
- ColorEditor**, 1632
- ColorPicker control**, 1737
- colors, rendering table of HTML colors**, 1581-1582
- ColorTable control**, 1583
- ColorTable.cs file**, 1581-1582
- column summaries, displaying (GridView control)**, 550, 552
- columns, selecting**, 965
- Columns property (TextBox control)**, 70
- Combine() method**, 1135
- CombineVirtualPaths() method**, 1133
- ComboBox control**, 1737
- Command class**, 844
- Command event**, 101, 103
- Button control, 86
- ImageButton control, 93
- LinkButton control, 89
- Command object. See SqlCommand object**
- CommandArgument property**
- Button control, 85
- ImageButton control, 93
- LinkButton control, 88
- PagerTemplate, 611
- CommandField class**, 522, 527, 529-530
- CommandField fields**, 571
- CommandName property**, 622, 672, 1158
- Button control, 85
- ButtonField, 533

ImageButton control, 93
 LinkButton control, 88
 PagerTemplate, 611
CommandRowStyle property (DetailsView control), 601
commands, executing. See also names of specific commands
 database commands
 canceling command execution, 403, 406
 data source mode, changing, 397-398
 database rows, filtering, 395-397
 error handling, 398-403
 GridViewHandleError.aspx page, 401-402
 HandleError.aspx page, 399-400
 inline SQL statements, 389, 391-392
 stored procedures, 392, 395
 SqlDataSource commands, 426
 ADO.NET parameters, 426, 428
 Delete command, 428
 Insert command, 428, 430
 Select command, 428-435
 Update command, 428
Comment property (MembershipUser class), 1231
comments, adding, 745
Common Language Runtime. See CLR (Common Language Runtime)
Compare() method, 1437
CompareAllValues, 828
CompareValidator control, 121, 146-151
 ControlToCompare property, 146
 ControlToValidate property, 146
 data type checks, performing, 146
 Display property, 127-128
 form fields
 comparing against another form field, 150
 comparing against fixed values, 148
 implementing on OrderForm page, 122, 124-125
 IsValid property, 126-127
 Operator property, 146
 Text property, 146
 Type property, 146
 ValueToCompare property, 146
comparing string values, 1437-1438
compilation
 component libraries, 750
 vbc command-line compiler, 750-751
 Visual Basic .NET Express, 751
 Visual Studio .NET 2005, 752
 dynamic compilation, 34-35, 37, 724-725
compilation configuration section, 1516
compilation element (web.config file), 1520
CompilationMode attribute, 35
complex profile properties, creating, 1310-1311, 1314-1316
component libraries, 749
 compiling
 with vbc command-line compiler, 750-751
 with Visual Basic .NET Express, 751
 with Visual Studio .NET 2005, 752
 referencing assemblies
 adding to Bin folder, 753
 adding to Global Assembly Cache, 754-755, 757
components, 721
 access modifiers, 744
 accessing Profiles from, 1321-1322
 AggregateCacheDependency, 1394
 ASP.NET intrinsic objects in, 746-749
 assemblies, 14, 17
 adding to Bin folder, 753
 adding to Global Assembly Cache, 754-755, 757
 definition of, 724
 private, 15
 referencing, 16-17
 shared, 15
 AuthenticateEventArgs, 1161
 AutoComplete, 72, 74
 BaseValidator, 167
 binding to ObjectDataSource control, 772, 774
 BuildProviders, 1454-1464

CacheDependency, 1394
 CircleHotSpot, 106
 component libraries, 749-757
 Configuration, 1536-1537
 ConflictedMovies, 830-831
 constructors, 733-736
 Control, 1576
 ControlBuilder, 1626, 1629-1631
 ControlCachePolicy, 1370-1371
 creating, 722, 724
 CultureInfo, 1434-1438
 custom components, inheriting profiles from, 1308-1309
 data access. See data access components
 DBMovie, 920
 definition of, 722
 different language components, mixing in App_Code folder, 725-726
 DpapiProtectedConfigurationProvider, 1557
 dynamic compilation, 724-725
 EmployeeData, 791-793
 EmployeesDSSorting, 810
 ExpressionBuilders, 1464-1469
 FieldHelloWorld, 728-729
 fields
 declaring, 728-731
 shared fields, 733
 File, 10
 FilterMovies, 815-816
 FormsAuthentication, 1216-1220
 Framework Class Library. See Framework Class Library
 Graphics, 10
 Guestbook, 820
 HelloWorld, 722, 724
 HtmlTextWriter, 1580-1584
 HTTP Handlers, 1470
 anonymous HTTP Handlers, 1478-1481
 Generic Handlers, creating, 1470-1473
 IHttpHandler interface, 1475-1476
 IHttpHandler interface, implementing, 1473
 HttpApplication, 1482-1483
 custom HTTP Modules, creating, 1487-1489
 Global.asax files, 1483, 1485
 HttpCachePolicy, 1358-1360
 HttpCookie, 1272-1273
 HttpPostedFile, 180
 HttpSessionState, 1284-1285
 inheritance, 739-741
 InsertMovie, 824-825
 Intellisense, 744, 746
 interfaces, declaring, 742-743
 MailDefinition, 1167
 Membership, 1227-1230
 MembershipProvider, 741
 MembershipUser, 1230-1231
 methods
 declaring, 726-728
 overloading, 734-736
 shared methods, 726, 728
 signatures, 735
 Movie, 1382
 Movie4, 865-868
 Movie5, 870-872
 MovieCollection, 772-773
 MovieDataReader, 774-775
 MovieDataSet, 776-778
 Movies, 783, 785-786
 MoviesByCategory, 826-827
 MoviesDSPaging, 800-802
 MustInherit classes, 739-741
 namespaces, declaring, 736-738
 PagePropertyParameter, 838-839, 841
 partial classes, 42, 738
 PolygonHotSpot, 106
 PostBackOptions, 1613, 1616
 Preferences, 747, 749
 ProductConstructor, 736
 ProfileManager, 1323, 1325
 properties
 declaring, 728-731
 shared properties, 733

PropertyHelloWorld, 730-731
 Quote, 734
 Random, 10
 RandomDataLayer, 931-933
 RandomRows, 929
 RectangleHotSpot, 106
 Roles, 1258
 RsaProtectedConfigurationProvider, 1557, 1562, 1564
 ServerTime, 731
 ServerValidateEventArgs, 155
 SharedHelloWorld, 726-728
 SiteMap, 1090-1093
 SiteMapNode, 1093-1095
 SmtpClient, 10, 12
 SqlCacheDependency, 1394
 SqlCacheDependencyAdmin, 1400
 SqlConnectionStringBuilder, 848
 SqlPipe, 928
 User, 1220-1221
 UsernameParameter, 835-837
 viewing in Framework Class Library, 10
 VirtualPathProvider, 1132-1135
 WebConfigurationManager, 1523-1524
 WebControl, 1576, 1584, 1586-1587
composite controls, building, 1587-1589
 implementing on pages, 1588
 RequiredTextBox.cs control, 1587
CompositeControl class, 1576
concatenating strings, 863
concurrency issues
 data updates, 591-593
 GridView control, 512-514
 ObjectDataSource control, 828, 832
Concurrency.aspx page, 512-513, 591-592
Condition Animation, 1763
Condition() method, 984
\CONFIG folder, 1512
configuration, 1511. See also Configuration API
 ActiveDirectoryMembershipProvider, 1239, 1242-1244
 ADAM (Active Directory Application Mode), 1240, 1242
 authorization, 1221, 1223
 AuthorizationStoreRoleProvider, 1254-1256
 of breakpoints, 52
 Data Caching, 1397
 encrypted configuration sections, 1556-1557
 creating programmatically, 1558, 1561
 creating with aspnet_regiis command, 1557-1558
 deploying, 1561-1564
 DpapiProtectedConfigurationProvider, 1557
 RsaProtectedConfigurationProvider, 1557
 Forms authentication, 1207-1208
 Profile providers, 1326-1327
 Session state, 1291
 Session state stores, 1290-1291
Site Maps
 custom attributes, 1103-1105
 merging, 1101-1102
 Security Trimming, 1096-1098, 1100
 SQL Server Session state, 1294-1297
 SqlMembershipProvider, 1237-1239
 SqlRoleProvider, 1247-1248, 1250-1252
 State Server Session state, 1291-1294
 web configuration files, storing connection strings in, 386-387
website configuration, 1511, 1513. See also Web.config file
 ASPNET configuration sections, 1515-1517
 configuration settings, applying to particular paths, 1517-1518
 configuration settings, locking, 1518, 1520
 configuration settings, placing in external files, 1522-1523
 custom application settings, 1520, 1522
 Machine.config file, 1511
 Microsoft Management Console (MMC) Snap-In, 1514
 Web Site Administration Tool, 1513-1514
 Web.config file, 1512
 WindowsTokenRoleProvider, 1252-1254

Configuration API, 1523-1524

Configuration class, 1536-1537

configuration element collections, creating, 1551-1555

 AdminUsersSection class, 1553

 ShoppingCartSection class, 1551-1552

 ShowAdminUsersSection.aspx page, 1556

 web.config file, 1552, 1554

configuration files, opening

 on remote servers, 1533-1534, 1536

 on same server, 1529-1530, 1533

configuration sections, modifying, 1539, 1541-1542

configuration sections, reading from current application, 1524-1525, 1527

 ShowConfigApp.aspx page, 1524-1525

 ShowConfigPath.aspx page, 1528

 ShowConfigRelative.aspx page, 1525, 1527

custom configuration sections, creating, 1546, 1548-1549

 ConfigurationProperty attribute, 1548

 validators, 1548

 web.config registration, 1549

new websites, provisioning, 1543, 1546

WebConfigurationManager class, 1523-1524

Configuration class, 1536-1537**configuration element collections, creating, 1551-1555**

 AdminUsersSection class, 1553

 ShoppingCartSection class, 1551-1552

 ShowAdminUsersSection.aspx page, 1556

 web.config file, 1552, 1554

configuration files, 1511, 1513. See also

Machine.config file; web.config file

opening on remote servers, 1533-1536

opening on same server, 1529-1530, 1533

 ShowConfigMachine.aspx page, 1529-1530

 ShowConfigSites.aspx page, 1531

ConfigurationProperty attribute,

1548-1549, 1554

ConfigurationSaveMode parameter (Save() method), 1541**confirm() method, 622**

confirmation codes, entering, 1175

ConfirmButton control, 1737**ConfirmCode.aspx page, 1176****ConfirmPassword ID, 1180, 1192****ConflictDetection property, 591**

 ObjectDataSource control, 828

 SqlDataSource control, 513

ConflictedMovies component, 830-831**ConflictedMovies.cs file, 830-831**

connected data access. *See* data access components

connecting to databases, SqlDataSource control, 380

connection strings, encrypting, 388-389

connection strings, storing in Web.Config file, 386-387

ODBC, 384

OLE DB, 384

Oracle, 384, 386

SQL Server, 380, 382-384

Connection class, 844**Connection object. *See* SqlConnection object****Connection Reset, 857****connection strings**

 encrypting, 388-389

 security, 382

 storing in Web.Config file, 386-387

Connection Timeout, 857**connectionPassword() method, 1243****connectionProtection attribute, 1243****connectionProtection() method, 1243****connections****Ajax**

 asynchronous postbacks, 1707-1714

 debugging, 1675-1677

 execution life cycles, 1697-1707

 handling errors, 1714-1717, 1720

 JavaScript, 1694-1697

 overview of, 1674-1675

performance, 1720, 1723-1724
 server-side versus client-side, 1675
 Timer controls, 1724-1728
 UpdatePanel control, 1677-1682,
 1685-1688, 1692-1693
 UpdateProgress control, 1728-1731
WCF Data Services, 1001
 data context, 1007-1009
 service references, 1002-1007
connectionStringName attribute, 1243
connectionStringName() method, 1243
ConnectionStrings property
 Configuration class, 1536
 WebConfigurationManager class, 1523
ConnectionStringExpressionBuilder class, 1465
connectionUsername() method, 1243
ConnectOracle.aspx page, 385
Constant() method, 984
constrained routes, 1144-1145
constructors
 declaring, 733-734
 overloading, 734-736
 shared constructors, 734
container ControlDesigners, creating, 1636,
 1639-1640
Container keyword, 1652
containers
 binding containers, 1652
 key containers
 creating, 1562
 exporting contents to XML files, 1563
 granting access to, 1563
 web.config file, 1562
Content control, 242
Content folder, 1504
**Content Management System. See CMS
 (Content Management System)**
**ContentLength property (FileUpload
 control)**, 180
ContentPlaceHolder controls, 239-240, 242
ContentRotator control
 ContentRotator.cs file, 1618
 ShowContentRotator.aspx page, 1620-1621
ContentRotator.cs file, 1618
ContentTemplateContainer property, 1686
ContentType property (FileUpload control), 180
context connections, 928
Control class, 1576
Control State, 33
 supporting in custom controls, 1599
 ControlStateControl.vb, 1599
 ShowControlState.aspx page, 1601
ControlBuilder class, 1626, 1629, 1631
 methods, 1626
 ServerTabs control example, 1626,
 1629-1631
ControlCachePolicy class, 1370-1371
ControlDesigners, 1636
 container ControlDesigners, creating, 1636,
 1639-1640
 Smart Tasks, 1640, 1644
ControlFilterExpression, querying, 712
**ControlID property (ControlParameter
 object)**, 410
controllers
 access, 1506
 MVC Framework, 1502
Controllers folder, 1504
ControlParameter object, 353, 410-412, 414
 ObjectDataSource control, 787
 properties, 410
 ShowControlParameter.aspx page, 410-411
 ShowPageControlParameter.aspx page,
 413-414
controls, 19. See also events
 AdRotator, 207-219, 1336
 AdvancedCheckBox, 1614-1616
 AJAX Control Toolkit, 1737-1739
 Animation, 1759-1764
 AutoComplete, 1739-1750
 DragPanel, 1750-1751, 1754
 FilteredTextBox, 1754-1756
 MaskedEdit, 1756-1759
 UpdatePanelAnimation, 1764-1768
 AjaxValidator, 171-174

Article, 1648-1650
 ArticleWithDefault, 1652, 1655
 binding, 348, 351
 Button, 84-86, 1614
 Click events, handling, 22, 25-28
 client scripts, 94-95
 Command event, 86, 101, 103
 cross-page posts, 96-100
 Calendar, 195-199
 culture settings, 1433-1434
 rendering calendars from databases,
 202, 206-207
 ChangePassword, 1186-1192
 Chart Control. See Chart Control
 CheckBox, 76-79
 CheckBoxList, 79
 ColorTable, 1583
 CompareValidator, 121
 ContentPlaceHolder, 240, 242
 ContentRotator, 1618-1621
 Control State, 33
 control trees, 38-39
 ControlDesigners, 1636
 container ControlDesigners, creating,
 1636, 1639-1640
 Smart Tasks, 1640, 1644
 CreateUserWizard, 1162
 adding steps to, 1181-1183
 automatically generating passwords,
 1171-1174, 1177
 configuring form fields, 1163-1166
 properties, 1162-1163
 redirecting users, 1169-1170
 sending email messages, 1166-1169
 templates, 1177-1181
 culture settings, 1433-1434
 custom controls, 1576
 CustomLinkButton, 1606-1610
 CustomTextBox, 1602-1605
 CustomValidator, 122
 DataBound. See DataBound controls
 DataGrid, 342, 485
 DataList. See DataList controls
 DataPager, 681-688
 DataSource. See DataSource controls
 declaring standard controls, 20
 design-time attributes, 1631-1635
 DetailsView. See DetailsView controls
 DivView, 1667-1671
 DropDownList, setting cultures, 1423, 1425
 EntityDataSource, 994
 FileUpload, 180
 saving files to database, 185,
 188-190, 193
 saving files to filesystem, 181, 184
 uploading large files, 189-195
 FormView, 604, 977
 deleting data with, 619, 621-622
 displaying data with, 605-606
 editing data with, 612-616
 inserting data with, 616-619
 paging through data with, 607-609, 612
 GradientPanel, 1637-1639
 GridView. See GridView controls
 HTML controls, declaring, 21-22
 HtmlMeta, 258
 HyperLink, 118-119
 Image, 104, 106
 ImageButton. See ImageButton controls
 ImageMap, 106-111
 ImageRotator, 1623-1625
 ItemRotator, 1621-1623
 Label, 60-65
 LengthValidator, 168-169
 LinkButton. See LinkButton controls
 LinqDataSource, 960, 962-963
 List. See List controls
 ListView. See ListView controls
 Literal, 65-68
 Localize, 1450-1451
 Login. See Login controls
 LoginName, 1185-1186
 LoginStatus, 1183, 1185
 LoginView, 1199-1203
 Menu. See Menu controls
 modifying in Master Pages, 261-263

MovieDataSource, 832-833, 835
 MovieView, 1633-1635
 MultiView. See MultiView controls
 navigation, 1016
 NewsRotator, 1364
 ObjectDataSource. See ObjectDataSource controls
 Pager, 1610-1613
 Panel, 101, 111-118, 1347
 Partial Page Caching, 1366-1367, 1369
 PasswordRecovery, 1193-1199
 Product, 1657-1659
 ProductForm, 1661, 1663
 QueryExtender, 711-719
 RadioButton, 79-83, 111
 RadioButtonList, 83
 RangeValidator, 121
 RegularExpressionValidator, 122
 Repeater, 623-633, 640
 ServerTabs, 1626, 1629-1631
 SiteMapDataSource, 1084
 binding Menu controls to, 1087-1088
 binding TreeView controls to, 1085-1086
 Default.aspx page, 1085-1086
 Products/Default.aspx page, 1089
 properties, 1086-1090
 Services/Default.aspx page, 1087
 Web.sitemap file, 1084-1085
 SiteMapPath, 1013
 declaring in pages, 1013, 1015
 formatting, 1016, 1018-1020
 properties, 1015-1016
 templates, 1018-1020
 SmartImage, 1640, 1644
 SqlDataSource. See SqlDataSource control
 SqlHierarchicalDataSource, 1011, 1077
 classes, 1080-1081
 ShowMenu.aspx page, 1078-1079
 ShowTreeView.aspx page, 1079
 Substitution, 1362-1363
 templated controls, 1647-1648
 default templates, creating, 1652-1655
 ITemplate interface, implementing, 1648-1652
 simplified databinding, supporting, 1656-1660
 two-way databinding, supporting, 1660, 1663, 1666
 templated databound controls, 1666
 base classes, 1667
 DivView, 1667, 1670-1671
 TextBox. See TextBox controls
 Timer, Ajax, 1724-1726, 1728
 TreeView. See TreeView controls
 UpdatePanel. See UpdatePanel controls
 UpdateProgress, Ajax, 1728-1729, 1731
 User. See User controls
 validation controls. See validation controls
 ValidationSummary, 122, 162, 166
 Display property, 127-128
 implementing on OrderForm page, 122, 124-125
 IsValid property, 126-127
 varying output cache by, 1342, 1344
 View, 220
 View State, 28-33
 Wizard, 226-228, 231
 XmlDataSource, DataSource caching, 1382-1383
ControlStateControl.cs file, 1599
ControlToCompare property (CompareValidator control), 146
ControlToValidate property
 CompareValidator control, 146
 CustomValidator control, 154
 RangeValidator control, 144
 RequiredFieldValidator control, 139
Convert() method, 984
ConvertEmptyStringToNull property
 BoundField, 525
 Parameter object, 406
COOKIE header, 1210, 1264
CookieDomain property (FormsAuthentication class), 1216
cookieless attribute (sessionState element), 1289
cookieless configuration option (Forms authentication), 1207

cookieless Forms authentication, 1209-1210

cookieless Session state, 1288-1290

CookieMode property

- FormsAuthentication class, 1216
- HttpSessionState class, 1284

cookieName attribute, 1257

CookieName property (CookieParameter object), 415

CookieParameter object, 353, 415, 417

- ObjectDataSource control, 787
- properties, 415
- Vote.aspx page, 415

cookiePath attribute, 1257

cookieProtection attribute, 1257

cookieRequireSSL attribute, 1257

cookies, 1264-1265

- catching roles in, 1256-1258
- creating, 1266, 1268-1269
- deleting, 1273-1275
- HttpCookie class, 1272-1273
- multi-valued cookies, 1275, 1278-1279
 - creating, 1275
 - reading, 1278-1279
- persistent cookies, 1264, 1268-1269
- properties, 1272-1273
- reading, 1269-1270, 1272
- security restrictions, 1265-1266
- session cookies, 1264, 1266, 1268

cookieSlidingExpiration attribute, 1257

CookiesSupported property (FormsAuthentication class), 1216

cookieTimeout attribute, 1257

copying

- encrypted configuration files, 1561
- URLs, 1137

Count property

- Cache object, 1387
- HttpSessionState class, 1284

Count() method, 951

counting user sessions, 1287

CountMoviesInCategory stored procedure, 392

Create, 1492

Create Deployment Package as a ZIP File option, 1567

CREATE PROCEDURE command, 931

Create Project dialog box, 1502

CREATE TYPE command, 924

Create() method, 943

CreateChildControls() method, 1587, 1590, 1650, 1654, 1659, 1669

createPersistentCookie attribute, 1257

CreateQuery() method, 1004

CreateRole() method, 1258

CreateSpecificCulture() method, 1434

CreateUser() method, 1227, 1245

CreateUserWizard control, 1151, 1162, 1165-1166

- adding steps to, 1181, 1183
- automatically generating passwords, 1171-1174, 1177
 - CodeConfirmation.htm file, 1175
 - ConfirmCode.aspx page, 1176
 - CreateUserWizardCodeConfirmation.aspx page, 1173
 - CreateUserWizardPasswordConfirmation.aspx page, 1172
 - PasswordConfirmation.htm file, 1173
- configuring form fields, 1163, 1165-1166
- properties, 1162-1163
- redirecting users, 1169-1170
 - CreateUserWizardReturn.aspx page, 1170
 - LoginReturn.aspx page, 1169
 - sending email messages, 1166-1169
 - templates, 1177, 1179, 1181
- CreateUserWizardCodeConfirmation.aspx page, 1173
- CreateUserWizardEmail.aspx page, 1166
- CreateUserWizardExtra.aspx page, 1181, 1183
- CreateUserWizardPasswordConfirmation.aspx page, 1172
- CreateUserWizardReturn.aspx page, 1170
- CreateUserWizardShort.aspx page, 1165-1166
- CreateUserWizardTemplate.aspx page, 1178-1180

CreationDate property (MembershipUser class), 1231

credentials element, 1218

cross-page posts, 96, 98, 100

cryptographically strong keys, generating, 1214

CSS (Cascading Style Sheets), 199

- adding to Themes, 281-284
 - App_Themes\StyleTheme\SimpleStyle.css file, 281-282
- multiple Cascading Style Sheets, 285
 - ShowSimpleCSS.aspx file, 282-283
- changing page layouts with, 285-290
 - absolute layouts, 288, 290
 - Absolute.css file, 288, 290
 - Float.css file, 287-288
 - floating layouts, 287-288
 - ShowLayout.aspx file, 285, 287

CSS Zen Garden, 290

Internet Explorer extensions, 1584

Login controls, 1154

Master Pages, 240

Themes. See Themes

- transition filters, 627

CSS Zen Garden, 290

CssClass property

- DataList control, 657
- DetailsView control, 601
- GridView control, 519
- Label control, 61

Culture property, 1420-1421

CultureInfo class, 1434

- comparing and sorting string values, 1437-1438
- formatting string values, 1435-1436
- methods, 1434

cultures

- Culture property, 1420-1421
- CultureInfo class, 1434
 - comparing and sorting string values, 1437-1438
 - formatting string values, 1435-1436
 - methods, 1434

detecting automatically, 1428, 1431-1432

SelectCultureAuto.aspx page, 1431-1432

ShowAcceptLanguages.aspx page, 1430

effect on ASP.NET controls, 1433-1434

global resources

- creating, 1446, 1448
- retrieving programmatically, 1448-1449
- strongly typed localization expressions, 1449-1450

local resources, 1438

- explicit localization expressions, 1438-1441
- implicit localization expressions, 1441-1443
- page properties, 1443-1444
- retrieving programmatically, 1444-1445

Localize control, 1450-1451

names, 1420

neutral cultures, 1420

setting in web configuration files, 1432-1433

setting manually, 1421-1423, 1425, 1428

- %@ Page % directive, 1421-1422

DropDownList control, 1423, 1425

profiles, 1425, 1427

- web configuration files, 1427-1428

specific cultures, 1420

UICulture property, 1420-1421

current URL, determining, 1125

Current value, 901

CurrentNode property (SiteMap class), 1090

CurrentNodeStyle object, 1016

CurrentNodeTemplate, 1018

CurrentPassword ID, 1192

CursorsOpen statistics, 854

custom algorithms, 698

custom attributes, Site Maps, 1103-1105

custom authentication, Login control, 1160-1161

custom components, inheriting profiles from, 1308-1309

**custom configuration sections, creating, 1546,
1548-1549**

ConfigurationProperty attribute, 1548

validators, 1548

web.config registration, 1549

custom configuration settings, 1520, 1522

custom controls, 1576

AddressForm control, 311, 315, 317

AddressForm.aspx, 311, 315

Checkout.aspx example, 315, 317

AJAX (Asynchronous JavaScript and XML),
317, 320

ASPNetSurvey control, 326-327

ASPSurvey control, 325-326

base classes, 1575-1576

collections, 1618

AddParsedSubObject() method, 1626

ContentRotator control example, 1618,
1620-1621

ControlBuilder class, 1626, 1629, 1631

ImageRotator control example,
1623, 1625

ItemRotator control example, 1621

ParseChildren attribute, 1618-1619,
1622, 1624-1625

ShowItemRotator.aspx page, 1622-1623

composite controls, building, 1587-1589

implementing on pages, 1588

RequiredTextBox.cs control, 1587

Control State, supporting, 1599

ControlStateControl.vb, 1599

ShowControlState.aspx page, 1601

ControlDesigners, 1636

container ControlDesigners, creating,
1636, 1639-1640

Smart Tasks, 1640, 1644

creating, 300-302

design-time attributes, 1631-1635

exposing events from, 307, 309, 311

exposing properties from, 304-306

PropertyRandomImage.aspx file,
304-305

ShowDeclarative.aspx file, 305

ShowProgrammatic.aspx file, 306

fully rendered controls, building, 1576,

1579-1581, 1584, 1587

FullyRenderedControl.cs file, 1577

FullyRenderedWebControl.cs file, 1578

HtmlTextWriter class, 1580-1584

ShowFullyRenderedControl.aspx page,
1577-1578

ShowFullyRenderedWebControl.aspx
page, 1579-1580

WebControl TagKey property, 1584,
1586-1587

hybrid controls, building, 1590-1595

Login.cs file, 1590

LoginStandards.cs file, 1593

loading dynamically, 320-321

%@ Reference %> directive, 322,
325, 327

LoadControl() method, 320

multi-page wizards, creating, 327-329,
331, 336

ShowFeaturedProduct.aspx example,
320-321

MultiSelectList, 475

MultiSelectList.js, 481-482

MultiSelectList.vb, 475, 480

ShowMultiSelectList.aspx page,
482, 484

postback data, handling, 1602, 1604, 1606

CustomTextBox example, 160-1605

IPostbackDataHandler interface, 1602

LoadPostData() method, 1602, 1604

RaisePostDataChangedEvent() method,
1602, 1604

RegisterRequiresPostBack()
method, 1604

postback events, handling, 1606-1616

CustomLinkButton example, 1606, 1608

event arguments, passing, 1610, 1613

IPostBackEventHandler interface,
1606, 1608

postback options, 1613, 1616

RaisePostBackEvent() method, 1606

PropertyRandomImage control, 304

RandomImage example

RandomImage.aspx, 300-301

ShowRandomImage.aspx, 301-302

- RandomQuotation control
 - RandomQuotation.aspx, 318-319
 - ShowRandomQuotation.aspx, 319
- registering in web configuration file, 303
- TabStrip control
 - ShowTabStrip.aspx, 309, 311
 - TabClick event handler, 311
 - TabStrip.aspx, 307, 309
- View State, supporting, 1596
 - ShowViewState.aspx page, 1598
 - ViewStateControl.cs file, 1596
- custom fields, GridView control**
 - DeleteButtonField, 560, 562-563
 - LongTextField, 556, 559-560
 - ValidatedField, 563-566
- custom functions, varying output cache by, 1347, 1349**
- custom HTTP Modules, creating, 1487-1489**
 - QueryStringAuthenticationModule.cs file, 1487
 - Web.Config file, 1488
- custom LINQ to SQL base class, 991-995, 999-1000**
- custom membership providers, creating, 1244-1246**
- custom ObjectDataSource controls, creating, 832-833, 835**
- custom paging interface (GridView control), 504, 506, 509**
 - PageGridPreviousNext.aspx page, 505-506
 - PageTemplateGrid.aspx page, 507, 509
- custom parameter objects, creating, 835-837, 839, 841**
 - page property parameters, 838-839, 841
 - username parameters, 835-837
- custom Profile providers, creating, 1327-1331**
- custom sorting interface (GridView control), 497, 499, 501**
- custom validation controls, creating, 167**
 - AjaxValidator control, 170, 173-174
 - AjaxValidator.js file, 173-174
 - AjaxValidator.cs file, 171
 - ShowAjaxValidator.aspx page, 174
 - BaseValidator class, 167
 - LengthValidator control, 168-170
 - LengthValidator.cs file, 168
 - ShowLengthValidator.aspx page, 169
- Custom value, 1291**
- customErrors configuration section, 1516**
- CustomExpression, querying, 712**
- Customize Line Images, 1071**
- customizing**
 - CreateUserWizard control, 1178
 - HttpApplication class, 1483
 - interfaces, 684, 686
 - Login controls, 1158
 - paging interface (DetailsView control), 580-583
 - PagerSettings class, 581
 - ShowPagerSettings.aspx page, 580-581
 - ShowPagerTemplate.aspx page, 582-583
 - CustomLinkButton control, 1610**
 - CustomLinkButton.cs file, 1606
 - ShowCustomLinkButton.aspx page, 1608
 - CustomLinkButton.cs file, 1606**
 - customProviderData attribute, 1298, 1309**
 - CustomSorting.aspx page, 500-501**
 - CustomTextBox control**
 - CustomTextBox.cs file, 1602, 1604
 - ShowCustomTextBox.aspx page, 1605
 - CustomTextBox.cs file, 1602, 1604**
 - CustomValidator control, 122, 148, 154**
 - client-side validation functions, 156, 158
 - ClientValidationFunction property, 154
 - ControlToValidate property, 154
 - Display property, 127-128
 - empty form fields, validating, 158-159
 - implementing on OrderForm page, 122, 124-125
 - IsValid property, 126-127
 - ServerValidateEventArgs class, 155
 - string lengths, checking, 154, 156, 158
 - Text property, 154
 - timed tests, creating, 160

D

data access

binding controls, 348, 351
 database-driven web application, 375-376
DataBound controls, 337
 hierarchical DataBound controls, 345, 347-348
 List controls. See list controls
 one-way databinding expressions, 362-364, 366
 tabular DataBound controls, 341-342, 345
 templates, 359-360, 362
 two-way databinding expressions, 366-368
DataSource controls. See **DataSource controls**
 programmatic databinding, 356, 358
SQL Server 2005 Express, 369-370
 connecting to, 372
 Database Explorer, 370
 keywords, 373
 Local databases, 338, 373-374
 Management Studio Express, 370
 Server databases, 371-372
 SQLCMD, 370-371

data access components, 843-845

AsyncDataLayer, 913-914
 asynchronous ASP.NET pages, 914, 917
 asynchronous database commands, 911-912, 914
 building
 Movie1.cs file, 845-846
 ShowMovie1.aspx page, 847-848
 CLR integration, 918
 Command object, 859
 executing commands with parameters, 863-864
 executing commands without parameters, 860, 862
 executing stored procedures, 865-872
 returning resultsets, 876, 878-881
 returning single values, 874, 876

Connection object, 848-849
 Connection pooling, 856-858
 provider statistics, retrieving, 849-856
data access layers, creating with user-defined types, 924, 926-927
DataAdapter object, 889
 batch updates, performing, 892-893, 896
 displaying data with, 890, 892
 populating DataTables with, 889-890
DataLayer1
 DataLayer1.cs file, 882
 ShowDataLayer1.aspx page, 885
DataReader object, 881
 Multiple Active Results Sets (MARS), 888
 multiple resultsets, returning, 882, 884
 Read() method, 881
DataSet object, 908, 911
DataTable object, 896
 building programmatically, 896, 898
 DataRow states and versions, 901, 903, 906
 DataRows, selecting, 898, 901
 DataView object, 906
DBDataLayer
 DBDataLayer.cs file, 924-925
 ShowDBDataLayer.aspx page, 926-927
Movie1
 Movie1.cs file, 845-846
 ShowMovie1.aspx page, 847-848
Movie2
 Movie2.cs file, 850-851
 ShowMovie2.aspx page, 852
Movie3
 Movie3.cs file, 860, 862
 ShowMovie3.aspx, 862
Movie6
 Movie6.cs file, 877-878
 ShowMovie6.aspx page, 878-879
Movie7
 Movie7.cs file, 879
 ShowMovie7.aspx page, 880

Movie8
 Movie8.cs file, 890
 ShowMovie8.aspx page, 891-892

Movie9
 Movie9.cs file, 902
 ShowMovie9.aspx page, 904, 906

stored procedures, creating, 928
 CREATE PROCEDURE command, 931
 executing from ASP.NET pages, 931-932
 stored procedure assembly, creating, 928, 930
 stored procedure assembly, registering, 930

user-defined types, creating with .NET Framework, 919
 CREATE TYPE command, 924
 user-defined type assembly, creating, 920, 923
 user-defined type assembly, registering, 923

Data Access layer, 765, 769
 creating with user-defined types, 924-927

Data Caching, 1336, 1387
 absolute expiration policy, 1390, 1392
 adding items to cache, 1390
 cache configuration, 1397
 cache item priorities, 1396
 Cache object, 1387, 1389
 dependencies, 1394-1396
 Polling SQL cache dependencies, 1406-1407
 Push SQL cache dependencies, 1415-1416
 sliding expiration policy, 1393-1394

data context, applying WCF Data Services with, 1007-1009

data controls, 19

data keys, GridView control, 492-495

data points, 690

data source modes, changing, 397-398

data source paging, 503, 686, 688, 798-805
 GetPagedMovies stored procedure, 803
 GetPagedMovies2005 stored procedure, 805
 MoviesDSPaging component, 800-802
 ShowDSPaging.aspx page, 798-799

data source sorting, 808-809, 811-812
 EmployeesDSSorting component, 810
 GetSortedEmployees stored procedure, 811-812
 ShowDSSorting.aspx page, 808-809

data sources, Connection objects, 848-849
 Connection pooling, 856, 858
 provider statistics, retrieving, 849-856

data types
 user-defined types, creating data access layers with, 924, 926-927
 user-defined types, creating with .NET Framework, 919
 CREATE TYPE command, 924
 user-defined type assembly, creating, 920, 923
 user-defined type assembly, registering, 923
 validating, 146

DataAdapter object, 888-889
 batch updates, performing, 892-893, 896
 displaying data with, 890, 892
 populating DataTables with, 889

DataAlternateTextField property (ImageField), 543

DataAlternateTextFormatString property (ImageField), 543

Database Explorer (SQL Server), 370

database-driven web application, 375-376

databases. See also ADO.NET; data types
 asynchronous ASP.NET pages, 914, 917
 asynchronous database commands, 911-912, 914
 binding Menu controls to, 1035, 1040
 binding TreeView controls to, 1061, 1064
 caching with SqlDataSource control, 435, 437
 CLR integration, 918
 command execution
 canceling, 403, 406
 data source mode, changing, 397-398
 database rows, filtering, 395-397
 error handling, 398, 400, 403
 inline SQL statements, 389, 391-392
 stored procedures, 392, 395

configuring
 for Polling SQL cache dependencies, 1400-1402
 for Push SQL cache dependencies, 1409-1410

connecting with SqlDataSource control, 380
 connection strings, encrypting, 388-389
 connection strings, storing in Web.Config file, 386-387

ODBC, 384

OLE DB, 384

Oracle, 384, 386

SQL Server, 380, 382-384

data filtering, 813-816

data source paging, 798-805
 GetPagedMovies stored procedure, 803
 GetPagedMovies2005 stored procedure, 805
 MoviesDSPaging component, 800-802
 ShowDSPaging.aspx page, 798-799

data source sorting, 808-809, 811-812
 EmployeesDSSorting component, 810
 GetSortedEmployees stored procedure, 811-812
 ShowDSSorting.aspx page, 808-809

data, storing in Session state, 1281, 1284

database-driven web application, 375-376

deploying, 1571-1572

data source connections. See SqlConnection object

editing, 675, 678-679, 681

records
 deleting, 860, 862
 updating, 860, 862
 viewing, 664

rendering calendars from, 202, 206-207

rows, filtering, 395-397

saving files to, 185, 188-189
 FileHandler.aspx page, 188-189
 FileUploadDatabase.aspx page, 185, 187
 large files, 190, 193

sorting, 672, 674

SQL Server Express, 1408
 Local databases, 338, 373-374
 Server databases, 371-372

standard commands, 964-990

storing advertisements in, 212-213

user interface paging, 795, 797-798

user interface sorting, 805, 807-808

DataBind() method, 358, 1004, 1652, 1670

DataBinder.Eval() method, 839, 1005

databinding. See binding

DataBinding event, 547, 598, 633

DataBinding event handler, 640

databinding expressions
 one-way, 362-364, 366
 two-way, 366-368

DataBound controls, 337
 binding controls, 348, 351
 binding to DataSource controls, 351, 353
 DataList, 640
 displaying data with, 640, 642-643
 editing data with, 651, 656
 formatting data with, 657, 659
 multi-column tables, creating, 644-645
 properties, 657
 selecting data with, 648-651
 templates, 645-646, 648

hierarchical DataBound controls, 345-348
 Menu, 346
 Movies.xml page, 347-348
 ShowHierarchicalDataBound.aspx page, 346-347
 TreeView, 346

list controls, 338, 341, 439
 automatic postbacks, 452, 454
 binding, 341
 binding to data sources, 442-443, 446
 BulletedList, 338, 470-471, 473-474
 CheckBoxList, 338, 467, 469-470
 DropDownList, 338, 458, 460
 EasyListBox, 460
 Items collection, 454, 458
 list items, appending, 450, 452
 list items, declaring, 439, 441

list items, reordering, 454, 458
 ListBox, 338, 463, 465, 467
 ListControl class, 439
 ListItem class, 439, 441
 MultiSelectList (custom control), 475, 480-482, 484
 RadioButtonList, 338, 461-463
 selected list items, determining, 446, 448-450
 ShowListControls.aspx page, 339
 one-way databinding expressions, 362-366
 Repeater control, 623
 displaying data with, 624-625, 627
 events, 633, 640
 templates, 627-633
 tabular DataBound controls, 341-342, 345
 DataList, 341
 DetailsView. See DetailsView control
 FormView, 342
 GridView, 341
 Repeater, 342
 ShowTabularDataBound.aspx page, 343, 345
 templated databound controls, 1666
 base classes, 1667
 DivView, 1667, 1670-1671
 templates, 359-360, 362
 two-way databinding expressions, 366-368
DataBound event, 547, 598
DataBuildProvider, 1458, 1461-1462, 1464
 App_Code\Movie.data, 1458
 DataBuildProvider.vb, 1463
 movie.data.72cecc2a.vb, 1459
 ShowDataBuildProvider.aspx, 1462
DataBuildProvider.cs file, 1463
DataTable.Expression property, 397, 817
DataContext.ExecuteCommand() method, 983
DataContext.GetCommand() method, 990
|DataDirectory| keyword, 374
DataField property (BoundField), 525
DataFormatString property (BoundField), 525
DataGrid control, 342, 485. See also GridView control
DataImageUrlField property (ImageField), 543
DataImageUrlFormatString property (ImageField), 543
DataItem property
 GridViewRow object, 549
 IDataItemContainer interface, 1656
DataItemIndex property
 GridViewRow object, 549
 IDataItemContainer interface, 1656
DataKeyField property, 651
DataKeyNames property, 492, 512, 598, 979
DataLayer1 component
 DataLayer1.cs file, 882
 ShowDataLayer1.aspx page, 885
DataLayer1.cs file, 882
DataList control, 341, 640
 displaying data with, 640, 642-643
 RepeatLayout property, 643
 ShowDataList.aspx page, 640, 642
 ShowFlowDataList.aspx page, 643
 editing data with, 651, 656
 formatting data with, 657, 659
 multi-column tables, creating, 644-645
 properties, 657
 selecting data with, 648-651
 templates, 645-646, 648
 AlternatingItemTemplate, 645
 EditItemTemplate, 646
 FooterTemplate, 646
 HeaderTemplate, 646
 ItemTemplate, 645
 SelectedItemTemplate, 646
 SeparatorTemplate, 645
 ShowDataListTemplates.aspx page, 646, 648
DataManipulator property, 694
DataMember property (AdRotator control), 207
DataNavigateUrlFields property (HyperLinkField), 539
DataNavigateUrlFormatString property (HyperLinkField), 539

DataPager control, 681-683
 data source paging, 686, 688
 interfaces, customizing, 684, 686

DataPagerDataSource.aspx page, 686

DataPagerListView.aspx page, 682

DataPagerTemplate.aspx page, 684

DataReader class, 844

DataReader object, 397, 881
 binding to ObjectDataSource control, 774-776
 Multiple Active Results Sets (MARS), 888
 multiple resultsets, returning, 882, 884
 Read() method, 881

DataRow
 selecting, 898, 901
 states and versions, 901, 903, 906

DataSet object, 397, 889, 908, 911, 1281
 binding to ObjectDataSource control, 776-778

DataSource Caching, 1336, 1375-1376
 absolute cache expiration policy, 1376-1377
 DataSource control key dependencies, 1383, 1385
 ObjectDataSource control, 1380, 1382
 Polling SQL cache dependencies, 1405-1406
 Push SQL cache dependencies, 1412, 1414
 sliding cache expiration policy, 1378-1379
 XmlDataSource control, 1382-1383

DataSource controls, 351
 AccessDataSource, 351
 ASP.NET parameters, 353, 355
 binding DataBound controls to, 351, 353
 binding List controls to
 declarative databinding, 442-443
 programmatic databinding, 443, 446
 ObjectDataSource, 351, 771
 binding to components, 772, 774
 binding to DataReaders, 774-776
 binding to DataSets, 776-778
 binding to Web Services, 779-780, 783

concurrency, 828, 832
 custom ObjectDataSource controls, 832-833, 835
 custom parameter objects, creating, 835-837, 839, 841
 data filtering, 813-816
 data source paging, 798-805
 data source sorting, 808-809, 811-812
 error handling, 822, 825
 events, 817-822, 826-828
 parameters, 783, 785, 789-790, 793-795, 818, 820, 822
 properties, 772
 user interface paging, 795, 797-798
 user interface sorting, 805, 807-808

SiteMapDataSource, 351

SqlDataSource. See SqlDataSource control

XmlDataSource, 351

DataSource property (AdRotator control), 207

DataSourceAbsoluteCache.aspx page, 1376

DataSourceID property (AdRotator control), 207

DataSourceKeyDependency.aspx page, 1384-1385

DataSourceMode property, 1376

DataSourceSlidingCache.aspx page, 1378-1379

DataTable object, 889, 896
 building programmatically, 896, 898
 DataRow states and versions, 901, 903, 906
 DataRows, selecting, 898, 901
 populating with SqlDataAdapter object, 889-890

DataTextField property
 ButtonField, 533
 HyperLinkField, 539

DataTextFormatString property
 ButtonField, 533
 HyperLinkField, 539

DataView object, 889, 906, 1282

DataView.RowFilter property, 397, 817

DayNameFormat property (Calendar control), 197

DayRender event, 197, 207

DbCommand class, 845

DbConnection class, 845

DBDataLayer component

- DBDataLayer.cs file, 924-925
- ShowDBDataLayer.aspx page, 926-927

DBDataLayer.cs file, 924-925

DbDataReader class, 845

DBMovie class, 920

DBMovie.cs file, 920

DbType property, 953

Deactivate event

- View control, 220
- WizardStep, 227

debugging

- Ajax, 1675-1677
- ASP.NET pages, 48, 50, 52
- checking if enabled, 1524-1525, 1527
- disabling, 50
- jQuery, 1770
- LINQ to SQL, 987-988, 990

declarative databinding, 356, 442-443

DeclarativeDataBinding.aspx page, 442-443

declaring

- constructors, 733-734
- controls
 - HTML controls, 21-22
 - standard controls, 20
- fields, 728-731
- interfaces, 742-743
- methods, 726-728
- namespaces, 736-738
- partial classes, 738
- properties, 728-731

Decrypt() method, 1217

decryptionKey attribute, 1211, 1294, 1296

decryptionKey, generating, 1234

default buttons, specifying, 100-101

default content (Master Pages), 242

- ContentPlaceHolder controls, 242
- DefaultContent.aspx file, 245
- DefaultMaster.master file, 242, 244

default namespaces, 14

default parameters, routes, 1143-1144

Default Skins, creating, 270

- ShowSkin.aspx file, 271-272
- Simple\TextBox.skin file, 270

default templates, creating, 1652-1656

Default value, 901

Default.aspx page, 1085, 1125-1126, 1130, 1132

DefaultButton property (Panel control), 114

DefaultContent.aspx file, 245

DefaultEvent design-time attribute, 1631

DefaultMaster.master file, 242, 244

DefaultMode property, 594

DefaultModel.RegisterContext method, 1494

DefaultProperty design-time attribute, 1631

defaultUrl configuration option (Forms authentication), 1207

DefaultUrl property (FormsAuthentication class), 1216

defaultValue attribute, 1298

DefaultValue design-time attribute, 1632

DefaultValue parameter, 1548-1549

DefaultValue property (Parameter object), 406

DefaultView property, 906

defining chart areas, 690

delete button fields, creating, 560, 562-563

Delete command, 428, 1492

Delete() method, 981

DeleteAllCookies.aspx page, 1274

DeleteButtonField class, 560, 562-563

DeleteButtonField.cs file, 561-562

DeleteCommand object, 892

DeleteCookie() method, 1257-1258

DeleteCookie.aspx page, 1273-1274

Deleted event, 398, 817

Deleted value, 901

DeleteImageUrl property (CommandField), 530

DeleteInactiveProfiles() method, 1323

DeleteMethod property (ObjectDataSource control), 772

DeleteParameters collection, 783

DeleteProfile() method, 1323

DeleteProfiles() method, 1323

DeleteRole() method, 1258

DeleteText property (CommandField), 530

DeleteUser() method, 1227

deleting

- cookies, 1273-1275
- data
 - DetailsView control, 597-598
 - FormView control, 619, 621-622
- inactive profiles, 1324
- LINQ to SQL, 981, 983
- records, 860, 862
- user locks, 1236

Deleting event, 403, 817

Demo folder, 1508

DemoController class, 1508

dependencies

- Data Caching, 1394-1396
- DataSource control key dependencies, 1383, 1385
- key dependencies, 1355
- Page Output Caching, 1351, 1353
- Partial Page Caching, 1372
- Polling SQL cache dependencies, 1399-1400
 - configuring applications for, 1402-1403
 - configuring databases for, 1400-1402
 - Data Caching, 1406-1407
 - DataSource Caching, 1405-1406
 - Page Output Caching, 1403-1404
- Push SQL cache dependencies, 1408-1409
 - configuring applications for, 1410
 - configuring databases for, 1409-1410
 - Data Caching, 1415-1416
 - DataSource Caching, 1412, 1414
 - Page Output Caching, 1411-1412
- SQL cache, 1399-1400

Dependency property (ControlCachePolicy class), 1370

deploying

- databases, 1571-1572
- encrypted web configuration files, 1561-1564

deployment configuration section, 1516

descending sorts, 496

description attribute, 1013

Description design-time attribute, 1632

Description property, 937, 1093

DescriptionUrl property, 106

- Image control, 105
- ImageButton control, 93
- ImageMap control, 110

design-time attributes, applying to controls, 1631-1632, 1634-1635

DesignerActionList, 1644

DesignerSerializationVisibility design-time attribute, 1632

DestinationPageUrl property, 1155

Detached value, 901

Detail Form, 1491

Details page, viewing, 1341

Details.aspx page, 535, 1340-1341

DetailsView control, 342, 567, 594, 1354

- deleting data with, 597-598
- displaying data with, 567, 569, 571
 - ShowDetailsView.aspx page, 567, 569
 - ShowEmployee.aspx page, 569-570
- displaying empty data with, 573-574, 576
 - ShowEmptyDataTemplate.aspx page, 574, 576
 - ShowEmptyDataText.aspx page, 573-574
- events, 598-599, 601
- fields, 571, 573
 - BoundField, 571
 - ButtonField, 571
 - CheckBoxField, 571
 - CommandField, 571
 - HyperLinkField, 571
 - ImageField, 571
 - ShowFields.aspx page, 571, 573
 - TemplateField, 571

formatting, 601-604
 inserting data with, 593-596
 ShowInsert.aspx page, 593
 ShowInsertMode.aspx page, 594, 596
 paging through data with, 576, 578
 AJAX, 578-579
 paging interface, customizing, 580-583
 ShowPaging.aspx page, 576, 578
 updating data with, 584-593
 concurrency issues, 591-593
 MasterDetailEdit.aspx page, 586, 588
 ShowUpdate.aspx page, 584-585
 templates, 588, 590-591

deviceFilters configuration section, 1516

Dhawan, Priya, 889

different language components, mixing in App_Code folder, 725-726

Direction property

- Panel control, 114
- Parameter object, 406

directives, 8. *See also names of specific directives*

- %@ Import % directive, 13
- %@ OutputCache % directive, 1337, 1369
 - CacheProfile attribute, 1361
 - Location attribute, 1349, 1351
 - VaryByControl attribute, 1342, 1344
 - VaryByCustom attribute, 1346-1349
 - VaryByHeader attribute, 1345-1346
 - VaryByParam attribute, 1338, 1342
- %@ Page % directive, setting cultures, 1421

@Director parameter, 512

Director property, 977

Directories property, 1134

DirectoryExists() method, 1133

DisableCreatedUser property (CreateUserWizard control), 1172

disableExpiration attribute, 1397

disableMemoryCollection attribute, 1397

DisableNotifications() method, 1400

DisablePageTheme.aspx file, 280-281

DisableTableForNotification() method, 1400

DisableViewState.aspx page, 32-33

disabling

- debugging, 50
- Themes, 277, 279
 - ShowEnableTheming.aspx file, 277-278
 - Simple4\Calendar.skin file, 279
- validation, 138-139
- View State, 32-33

DisappearAfter property (Menu control), 1040

disconnected data access, 888-889

- DataAdapter object, 889
- batch updates, performing, 892-893, 896
- displaying data with, 890, 892
- populating DataTables with, 889-890

DataSet object, 908, 911

DataTable object, 896

- building programmatically, 896, 898
- DataRow states and versions, 901, 903, 906
- DataRows, selecting, 898, 901

DataView object, 906

Discrete Animation, 1764

Display property (validation controls), 127-128

DisplayAfter property, 1731

displayCalendar() method, 199

DisplayCancelButton property (Wizard control), 226

DisplayIndex property (IDataItemContainer interface), 1656

displaying data

- Chart Control, 690-694
- DataList control, 640, 642-643
 - RepeatLayout property, 643
 - ShowDataList.aspx page, 640, 642
 - ShowFlowDataList.aspx page, 643
- DetailsView control, 567, 569, 571
 - empty data, 573-574, 576
 - ShowDetailsView.aspx page, 567, 569
 - ShowEmployee.aspx page, 569-570
- FormView control, 605-606

- GridView control, 486-487, 489
 - empty data, 514-518
 - ShowMovies.aspx page, 486-487
 - ShowShoppingList.aspx page, 488
- line charts, 692
- mean value, 698
- Repeater control, 624-625, 627
 - ShowRepeater.aspx file, 624-625
 - ShowRepeaterPhotos.aspx file, 626-627
- DisplayMode property**
- BulletedList control, 473
- ValidationSummary control, 165
- DisplaySideBar property (Wizard control), 226**
- Distinct() method, 951**
- Divide() method, 984**
- DivView control, 1667**
 - binding to SqlDataSource control, 1670-1671
 - CreateChildControls() method, 1669
 - DataBind() method, 1670
 - DivView.cs file, 1668
- dll files. See assemblies**
- dlstMovies_Edit() method, 656**
- documents, saving to database tables, 185, 188-189
 - FileHandler.aspx page, 188-189
 - FileUploadDatabase.aspx page, 185, 187
- domain attribute, 1258**
- domain configuration option (Forms authentication), 1207
- Domain property (HttpCookie class), 1272-1273**
- domains, Forms authentication across, 1214-1216
- DoSomething.aspx view, 1509**
- Downstream value, 1349**
- DpapiProtectedConfigurationProvider, 1557, 1561
- DragHandleID property, 1750**
- DragPanel control, 1738, 1750-1751, 1754**
- drill-down reports, 709-710
- DROP Assembly command, 923**
- drop shadows, rendering, 1583-1584
- DropDown control, 1738**
- DropDownList control, 47, 325, 338, 410, 458, 460, 1423, 1425**
- DropShadow control, 1738**
- DropShadow.cs file, 1583**
- dsmgmt.exe tool, 1241**
- Duration attribute (%@ OutputCache % directive), 1369
- Duration property (ControlCachePolicy class), 1370**
- dynamic compilation, 34-37, 724-725**
- dynamic data**
 - building, 1492, 1494, 1496
 - overview of, 1491-1492
 - templates, 1496-1497, 1500
- dynamic queries, 983-984, 986-987**
- dynamic SQL commands, 965**
- dynamically applying Skins, 293, 295, 297**
 - ShowDynamicCSS.aspx, 295, 297
 - ShowDynamicSkin.aspx, 294-295
- dynamically applying Themes, 291, 293**
 - DynamicTheme.aspx file, 291, 293
 - Web.Config file, 293
- dynamically loading Master Pages, 263**
 - DynamicContent.aspx file, 263-264
 - DynamicMasterPage.cs file, 266
 - multiple content pages, 266-267
 - Web.Config file, 266-267
- dynamically loading User controls, 320-321**
 - %@ Reference %> directive, 322, 325, 327
 - caching, 1373, 1375
 - LoadControl() method, 320
 - multi-page wizards, creating, 327-331, 336
 - ShowFeaturedProduct.aspx example, 320-321
- DynamicBottomSeparatorImageUrl property (Menu control), 1040**
- DynamicContent.aspx file, 263-264**
- DynamicEnableDefaultPopOutImage property (Menu control), 1040**
- DynamicFilter control, 713**
- DynamicFilterExpression, querying, 713**

DynamicHorizontalOffset property (Menu control), 1040
DynamicHoverStyle object, 1041
DynamicImage.ashx page, 434-435
DynamicItemFormatString property (Menu control), 1040
DynamicItemTemplate, 1047
DynamicLayout property, 1731
DynamicMasterPage.cs file, 266
DynamicMenuItemStyle object, 1041
DynamicPopOutImageTextFormatString property (Menu control), 1040
DynamicPopOutImageUrl property (Menu control), 1040
DynamicPopulate control, 1738
DynamicSelectedStyle object, 1041
DynamicTopSeparatorImageUrl property (Menu control), 1040
DynamicVerticalOffset property (Menu control), 1040

E

EasyListBox control, 460
Edit Form, 1492
EditDataList.aspx page, 652, 656
EditGrid.aspx page, 510-511
EditImageUrl property (CommandField), 530
editing
 data
 DataList control, 651, 656
 FormView control, 612-616
 GridView control, 510-512
 database data, 675, 678-679, 681
Master Pages
 controls, 261-263
 HeaderContent.aspx file, 256
 MetaContent.aspx file, 257
 page headers, 256-258
 properties, 258-259, 261
 titles, 255-256

movies, 367
templates, 588, 590-591
EditItemStyle property (DataList control), 657
EditItemTemplate property, 546, 662, 1663
EditItemTemplate template, 646
EditListView.aspx page, 675
Editor design-time attribute, 1632
EditorBrowsable design-time attribute, 1632
EditRepeater.aspx page, 633, 640
EditRowStyle property (DetailsView control), 601
EditText property (CommandField), 530
EDM (Entity Data Model), 1492
EffectivePrivateBytesLimit property (Cache object), 1387
elements. See *names of specific elements*
email
 addresses, validating, 151, 153
 encryption, 1166
 sending
 ChangePassword control, 1188, 1190
 CreateUserWizard control, 1166-1169
 SmtpClient class, 11
Email ID, 1180
Email property (MembershipUser class), 1231
EmbeddedObjects property (MailDefinition class), 1167
Employee Directory application, 375-376
Employee object, passing as parameter, 790, 793-795
Employee.cs file, 778
Employee.cs file, 745-746
EmployeeData component
 EmployeeData.cs file, 791, 793
 UpdateEmployees.aspx page, 793
EmployeeData.cs file, 791, 793
Employees.cs file, 741
Employees/Employees.sitemap file, 1102
EmployeesDSSorting component, 810
EmployeesDSSorting.vb file, 810
EmployeesUISorting.cs file, 807

empty data, displaying

- DetailsView control, 573-574, 576
- ShowEmptyDataTemplate.aspx page, 574, 576
- ShowEmptyDataText.aspx page, 573-574
- GridView control, 514, 516, 518

empty form fields, validating, 158-159

EmptyDataRowStyle property (DetailsView control), 601

EmptyDataTemplate, 518, 662, 664

EmptyDataText property, 516

EmptyItemTemplate, 662, 669

Enable Action, 1764

EnableAction animation, 1763

EnableCaching property, 1377

enableCrossAppRedirects attribute, 1214

enableCrossAppRedirects configuration option (Forms authentication), 1208

EnableCrossAppRedirects property (FormsAuthentication class), 1216

Enabled property

- Button control, 85
- CheckBox control, 78
- FileUpload control, 180
- HyperLink control, 119
- ImageButton control, 93
- LinkButton control, 88
- ListItem control, 441
- RadioButton control, 81
- SiteMap class, 1090
- TextBox control, 70

enableNotifications tool, 1402

EnableNotifications() method, 1400

enableSearchMethods() method, 1244

EnableTableForNotifications() method, 1401

EnableViewState property (GridView control), 522

enabling

- automatic postbacks, 452, 454
- cookieless anonymous identifiers, 1303
- roles, 1248
- Security Trimming, 1096

SQL caches, 1114

SQL Server Session, 1294

ViewState, GridView control, 521-522

Encode value (Mode property), 67

EncryptConfig.aspx page, 1559

encrypted configuration sections, 1556-1557

- creating programmatically, 1558, 1561
- creating with aspnet_regiis command, 1557-1558
- deploying, 1561-1564
- DpapiProtectedConfigurationProvider, 1557
- RsaProtectedConfigurationProvider, 1557

EncryptedXml class, 1557

encryption

- connection strings, 388-389
- email, 1166
- encrypted configuration sections, 1556-1557
 - creating programmatically, 1558, 1561
 - creating with aspnet_regiis command, 1557-1558
 - deploying, 1561-1564
 - DpapiProtectedConfigurationProvider, 1557
 - RsaProtectedConfigurationProvider, 1557
- Forms authentication, 1210, 1212, 1214
 - passwords, 1232-1233

EndExecuteNonQuery() method, 912

EndExecuteReader() method, 912

EndExecuteXmlReader() method, 912

EndGetMovies() method, 912

endHandler parameter, 916

EndProcessRequest() method, 1479-1480

EndRequestEventArgs, 1704

Enlist, 857

EnsureChildControls() method, 1588

entering confirmation codes, 1175

entities

- adding, 1006
- templates, 1497, 1500
- updating, 1006
- validation, 996

Entities\App_Code\Movie.cs file, 952, 958
Entities>EditLinqDataSource.aspx page, 962
Entities>ListMoviesByBoxOffice.aspx page, 957
Entities\PartialMovie.aspx page, 959
Entities\SearchMovies.aspx page, 954
Entities>ShowLinqDataSource.aspx page, 960
Entity Data Model (EDM), 1492
Entity Lists, 1491
EntityBase class, 992
EntityBase file, 991
EntityCallOutValidator file, 991
EntityDataSource control, 994
EntityDataSource file, 991
EntityValidator file, 991
EnumerateCache.aspx page, 1388
Equal() method, 984
error handling, **ObjectDataSource control**, 822, 825
error messages, displaying summary of, 163, 165
ErrorMessage ID, 1180
ErrorMessage property, 162
errors
 command execution errors, 398, 400, 403
 displaying summary of, 163, 165
 UpdatePanel controls, 1714-1717, 1720
 validation errors, highlighting, 128
 ShowSetFocusOnError.aspx page, 130
 ShowValidators.aspx page, 131
 ValidationImage.aspx page, 128
Eval() method, 363-364, 606, 729, 1006, 1660
EvaluateExpression() method, 1469
EvaluatesValid() method, 167
EvaluationContext property (Configuration class), 1536
event handling, Session state, 1285-1287
events. See also names of specific events
 Button control, 86
 Calendar control, 197
 DataBinding, 598
 DataBound, 598
 DetailsView control, 598-599, 601
 exposing from User controls, 307, 309, 311
 GridView control, 546-547
 handling, Click events, 22-23, 25-28
 ImageButton control, 93
 ItemCommand, 598
 ItemCreated, 598
 ItemDeleted, 598
 ItemDeleting, 598
 ItemInserted, 598
 ItemInserting, 598
 ItemUpdated, 598
 ItemUpdating, 598
 LinkButton control, 89
 ModeChanged, 598
 ModeChanging, 598
 MultiView control, 220
 ObjectDataSource control, 817-818
 Deleted, 817
 Deleting, 817
 error handling, 822, 825
 Filtering, 817
 Inserted, 817
 Inserting, 817
 ObjectCreated, 817
 ObjectCreating, 817, 826-828
 ObjectDisposing, 817
 parameters, adding and modifying, 818, 820, 822
 Selected, 817
 Selecting, 817
 Updated, 817
 Updating, 817
 page events, handling, 44-46
 PageIndexChanged, 598
 PageIndexChanging, 598
 Page_InitComplete(), 46
 postback events, handling, 1606-1616
 CustomLinkButton example, 1606, 1608
 event arguments, passing, 1610, 1613
 IPostBackEventHandler interface, 1606, 1608
 postback options, 1613, 1616
 RaisePostBackEvent() method, 1606

Repeater control, 633, 640
 DataBinding, 633
 EditRepeater.aspx page, 633, 640
 ItemCommand, 633
 ItemCreated, 633
 ItemDataBound, 633
 SelectedIndexChanged, 454
 SiteMap class, 1091
 Wizard control, 227

ExceptionHandled property, 400
exceptions, **NullReference**, 1369
ExecuteAndSend() method, 928
executeInParallel parameter, 916
ExecuteInsert.aspx page, 429-430
ExecuteNonQuery() method, 860
ExecuteQuery() method, 983
ExecuteReader() method, 876, 878, 880-881
ExecuteRegisteredAsyncTasks() method, 916
ExecuteScalar() method, 874, 876
executing
 asynchronous database commands, 911-912, 914
 commands with parameters, 863-864
 commands without parameters, 860, 862
 database commands
 canceling command execution, 403, 406
 data source mode, changing, 397-398
 database rows, filtering, 395-397
 error handling, 398, 400, 403
 inline SQL statements, 389, 391-392
 stored procedures, 392, 395
 dynamic SQL statements, 983
SqlDataSource commands, 426
 ADO.NET parameters, 426, 428
 Delete command, 428
 Insert command, 428, 430
 Select command, 428-435
 Update command, 428
 stored procedures, 865-872
 from ASP.NET pages, 931-932
 GetBoxOfficeTotals, 870
 GetMovieCount, 868

Movie4 component listing, 865-866
 Movie5 component listing, 870
 MovieSelect, 867
 MovieUpdate, 867
 ShowMovie4.aspx page, 867-868
 ShowMovie5.aspx page, 872
 ShowMovieCount.aspx page, 869-870
execution life cycles, **UpdatePanel** control, 1697, 1699-1700, 1703-1704, 1706-1707
ExecutionTime statistic, 851-854
Expand() method, 1004
ExpandDepth property (**TreeView** control), 1070
Expanded property (**TreeNode** object), 1073
ExpandImageToolTip property (**TreeView** control), 1070
ExpandImageUrl property (**TreeView** control), 1070
Expires property, 1269, 1272
expiring
 Data Caching
 absolute expiration policy, 1390, 1392
 sliding expiration policy, 1393-1394
 DataSource caching
 absolute cache expiration policy, 1376-1377
 sliding cache expiration policy, 1378-1379
 Forms authentication, 1210
 Page Output Cache, 1353-1355, 1357
explicit localization expressions, 1438-1441
ExplicitShowMovies.aspx page, 785-786
ExponentialMovingAverage formula, 702
exposing
 User control events, 307, 309, 311
 User control properties, 304-306
 PropertyRandomImage.ascx file, 304-305
 ShowDeclarative.ascx file, 305
 ShowProgrammatic.ascx file, 306
Expression property, 953
ExpressionBuilders, 1464-1465
 AppSettingsExpressionBuilder class, 1464
 ConnectionStringsExpressionBuilder class, 1465

- LookupExpressionBuilder class, 1465, 1467, 1469
 - Lookup.config file, 1467
 - LookupExpressionBuilder.cs file, 1465
 - ShowLookupExpressionBuilder.aspx page, 1467-1468
 - Web.Config file, 1467
 - methods, 1469
 - ResourceExpressionBuilder class, 1465
 - expressions**
 - lambda, 944-947
 - one-way databinding expressions, 362-366
 - queries, 983
 - two-way databinding expressions, 366-368
 - extending GridView control, 555**
 - delete button fields, 560, 562-563
 - long text fields, 556, 559-560
 - validated fields, 563, 565-566
 - Extensible Output Caching, 1361**
 - extension methods, 948-949
 - external files, placing configuration settings in, 1522-1523
 - external Web services, calling, 1776-1779
 - ExtractValues() method, 1660, 1663
-
- F**
- Fade animation, 1763
 - FadeIn animation, 1763
 - FadeOut animation, 1763
 - FailureText ID, 1192
 - FavoriteMovie.aspx page, 440-441
 - Feedback.aspx page, 1683
 - Fiddler tool, 1336, 1675-1676
 - Field() method, 984
 - FieldHeaderStyle property (DetailsView control), 601
 - FieldHelloWorld component, 728-729
 - FieldHelloWorld.cs file, 728
 - fields**
 - checking string lengths, 154, 156, 158
 - comparing against another form field, 150
 - comparing against fixed values, 148
 - configuring with CreateUserWizard control, 1163, 1165-1166
 - DataPager control, 682
 - declaring, 728-731
 - DetailsView control, 571, 573
 - BoundField, 571
 - ButtonField, 571
 - CheckBoxField, 571
 - CommandField, 571
 - HyperLinkField, 571
 - ImageField, 571
 - ShowFields.aspx page, 571, 573
 - TemplateField, 571
 - empty form fields, validating, 158-159
 - GridView control, 522-523
 - BoundField class, 523-524, 526
 - ButtonField class, 530, 533
 - CheckBoxField class, 526-527
 - CommandField class, 527, 529-530
 - HyperLinkField class, 534-536, 538-539
 - ImageField class, 539, 543
 - TemplateField class, 543, 545-546
 - shared fields, 733
 - validating length of, 168-170. See also validation
 - Fields property, 681
 - FieldTemplates folder, 1494
 - File class, 10
 - file dependencies**
 - Page Output Caching, 1351, 1353
 - Partial Page Caching, 1372
 - File menu commands, New Web Site, 5**
 - FileBytes property (FileUpload control), 180
 - FileContent property (FileUpload control), 180
 - FileExists() method, 1133
 - FileHandler.ashx page, 188-189
 - FileName property (FileUpload control), 180
 - FilePath property (Configuration class), 1536

files

authorizing by location, 1224-1225
 generating source code from. See
 BuildProviders
 jQuery, creating, 1771-1773
 large files, uploading, 189-190, 193, 195
 buffering thresholds, 189
 FileUploadLarge.ashx page, 194
 FileUploadLarge.aspx page, 190, 193
 placing configuration settings in,
 1522-1523
 saving
 to database, 185, 188-190, 193
 to filesystem, 181, 184
 web configuration, 13, 1096
 Web.sitemap, 1097
 XML files, storing advertisements in, 208,
 210, 212

Files property, 1134

FileService class, 1744

FileService.asmx file, 1743

filesystem, saving files to, 181, 184

FileUpload control, 180

 files
 large files, uploading, 189-195
 saving to databases, 185, 188-190, 193
 saving to filesystems, 181, 184

 HttpPostedFile class, 180

 methods, 180

 properties, 180

FileUploadDatabase.aspx page, 185, 187

FileUploadFile.aspx page, 181, 183

FileUploadLarge.ashx page, 194

FileUploadLarge.aspx page, 190, 193

Fill() method, 892, 1416

FilterChart.aspx page, 697

FilteredTextBox control, 1738, 1754, 1756

FilterExpression property, 397

filtering, 813

 Chart Control, 694, 696, 698
 data, ObjectDataSource control, 813-816
 rows, 395-397

Filtering event, 403, 817

FilterMovies component, 815-816

FilterMovies.cs file, 815-816

FilterParameters collection, 783

filters

 QueryExtender control, 711-719
 transition, 627

FilterTopN method, 696

FinancialFormula method, 701, 704

FindContent.aspx file, 262-263

FindControl() method, 39, 98, 261-263, 555

FindInactiveProfilesByUserName() method, 1323

FindMaster.master file, 261-262

FindProfilesByUserName() method, 1323

FindUsersByEmail() method, 1227

FindUsersByName() method, 1227

FindUsersInRole() method, 1258

FinishButtonClick event, 227

FinishDestinationPageUrl property (Wizard control), 226

FinishNavigationTemplate, 226

Firebug, 1676

FirstHalf.cs file, 738

FirstPage.aspx page, 7, 35, 37

FirstPageCodeBehind.aspx page, 40-42

FirstPageCodeBehind.aspx.cs file, 41

FirstPageImageUrl property (PagerSettings class), 506, 581, 608

FirstPageText property (PagerSettings class), 506, 581, 608

fixed values, comparing form fields
 against, 148

Float.css file, 287-288

floating layouts, 287-288

Focus() method, 180

 Button control, 86
 CheckBox control, 78
 ImageButton control, 93
 ImageMap control, 111
 LinkButton control, 89

RadioButton control, 82
 TextBox control, 70, 74, 76

FolderA\Web.Config file, 254

folders

- App_Code, 725-726
- App_GlobalResources, 1447
- App_Themes, 270
- Bin, adding assemblies to, 753

Font property (Label control), 61

fonts, listing installed, 357

FooterStyle property

- BoundField, 525
- DataList control, 657
- DetailsView control, 601

FooterTemplate property (TemplateField), 546

FooterTemplate templates, 628, 646

FooterText property

- BoundField, 525
- DetailsView control, 602

Forecasting formula, 702

ForeColor property (Label control), 61

foreign language support, 1419-1420

- culture names, 1420
- Culture property, 1420-1421
- CultureInfo class, 1434
 - comparing and sorting string values, 1437-1438
 - formatting string values, 1435-1436
 - methods, 1434
- cultures, detecting automatically, 1428, 1431-1432
 - SelectCultureAuto.aspx page, 1431-1432
 - ShowAcceptLanguages.aspx page, 1430
- cultures, setting in web configuration files, 1432-1433
- cultures, setting manually, 1421-1423, 1425, 1428
 - %@ Page % directive, 1421-1422
 - DropDownList control, 1423, 1425
 - profiles, 1425, 1427
 - web configuration files, 1427-1428
- effect on ASP.NET controls, 1433-1434

global resources

- creating, 1446, 1448
- retrieving programmatically, 1448-1449
- strongly typed localization expressions, 1449-1450

local resources, 1438

- explicit localization expressions, 1438-1441
- implicit localization expressions, 1441-1443
- page properties, 1443-1444
- retrieving programmatically, 1444-1445

Localize control, 1450-1451

neutral cultures, 1420

specific cultures, 1420

UICulture property, 1420-1421

form data, submitting, 84

- Button control, 84, 86
- client scripts, 94-95
- Command event, 101, 103
- cross-page posts, 96, 98, 100
- default buttons, specifying, 100-101
- ImageButton control, 89-93
- LinkButton control, 86, 88-89

form tag, 9

Format property, 920

FormatDataList.aspx page, 658-659

FormatDetailsView.aspx page, 602-604

FormatGrid.aspx page, 520-521

FormatLabel.aspx page, 62-63

FormatMovieTitles.aspx file, 365-366

FormatString property (LoginName control), 1186

formatting

- Chart Control, backgrounds and plotting areas, 704, 706, 708
- data, DataList control, 657, 659
- DetailsView control, 601-604
- FormView control, 604
 - deleting data with, 619, 621-622
 - displaying data with, 605-606
 - editing data with, 612-616
 - inserting data with, 616-617, 619
 - paging through data with, 607-609, 612

GridView control, 519-521
 labels, 62-63
 Menu control, 1040-1046
 general properties, 1040-1041
 MenuDesktop.aspx page, 1045-1046
 MenuItem class properties, 1044
 MenuLevelStyles.aspx page, 1042-1043
 Style objects, 1041-1042
 SiteMapPath control, 1016, 1018-1020
 string values, 1435-1436
 three-dimensional charts, 708
 TreeView controls, 1070-1077
 general properties, 1070
 Style objects, 1073, 1075, 1077
 TreeNode object properties, 1073
 TreeViewImageSet.aspx page, 1071, 1073
 TreeViewLevelStyles.aspx page, 1076-1077
 TreeViewStyles.aspx page, 1074-1075
FormatTitle() method, 365-366
FormParameter objects, 353, 417-419
forms, 9
 fields
 checking string lengths, 154-158
 comparing against another form field, 150
 comparing against fixed values, 148
 configuring with CreateUserWizard control, 1163, 1165-1166
 empty form fields, validating, 158-159
 validating length of, 168-170
 labels, 63, 65
 login forms, generating with Login control
 custom authentication, 1160-1161
 hiding Login control from authenticated users, 1155, 1157
 Login.aspx page, 1150-1151
 Master Pages, 1155, 1157
 properties, 1152, 1154
 redirecting users, 1155
 templates, 1157, 1159-1160
 multi-part forms, displaying, 223, 226
 MVC Framework, 1507, 1509
 registration, 1152
 submitting, 84
 Button control, 84, 86
 client scripts, 94-95
 Command event, 101, 103
 cross-page posts, 96, 98, 100
 default buttons, specifying, 100-101
 ImageButton control, 89-93
 LinkButton control, 86, 88-89
 user registration forms, creating. See *CreateUserWizard control*
 validating. See validation controls
Forms authentication, 1206-1207
 across applications, 1210-1212, 1214
 across domains, 1214-1216
 configuring, 1207-1208
 cookieless Forms authentication, 1209-1210
 enabling, 1148-1149
 encryption and validation options, 1211-1212, 1214
FormsAuthentication class, 1216-1220
 FormsLogin.aspx page, 1219
 methods, 1217
 properties, 1216
 Web.config file, 1217
 sliding expiration, 1210
 User class, 1220-1221
FormsAuthentication class, 1216-1218, 1220
 FormsLogin.aspx page, 1219
 methods, 1217
 properties, 1216
 Web.config file, 1217
FormsCookieName property (FormsAuthentication class), 1216
FormsCookiePath property (FormsAuthentication class), 1216
FormsLogin.aspx page, 1219
formulas, Chart Control, 698, 700-701, 704
FormView control, 342, 604, 977
 deleting data with, 619, 621-622
 displaying data with, 605-606
 editing data with, 612-616

LinkButton, 615
 ShowFormViewEditing.aspx page, 612, 614-615
 inserting data with, 616-617, 619
 InsertItemTemplate, 619
 LinkButton, 619
 ShowFormViewInserting.aspx page, 616-618
 paging through data with, 607-609, 612
 PagerSettings class, 608-609
 ShowFormViewPagerTemplate.aspx page, 609, 611
 ShowFormViewPaging.aspx page, 607-608
forward slash (/), 1124
FrameDetails.aspx page, 538-539
FrameMaster.aspx page, 537-538
Framework Class Library, 9, 12. See also components
 assemblies, 14, 17
 private, 15
 referencing, 16-17
 shared, 15
 namespaces, 12-14
 viewing classes in, 10
Friends, 744
from clause, 949
From property (MailDefinition class), 1167
Full value, 1541
fully rendered controls, building, 1576, 1579-1581, 1584, 1587
 FullyRenderedControl.cs file, 1577
 FullyRenderedWebControl.cs file, 1578
 HtmlTextWriter class, 1580-1584
 drop shadows, rendering, 1583-1584
 HTML color table, rendering, 1581-1582
 methods, 1580-1581
 ShowFullyRenderedControl.aspx page, 1577-1578
 ShowFullyRenderedWebControl.aspx page, 1579-1580
 WebControl TagKey property, 1584-1587
FullyRenderedControl.cs file, 1577

FullyRenderedWebControl.cs file, 1578
functions
 anonymous, 1775
 varying output cache by, 1347, 1349

G
GAC (Global Assembly Cache), 15, 754-757
GameBrowser.aspx file, 717
GameSearchTextBox control, 719
GenerateCode() method, 1455, 1464
GenerateEmptyAlternateText property, 106
 Image control, 105
 ImageButton control, 93
 ImageMap control, 111
GenerateKeys.aspx page, 1212-1215, 1234
GeneratePassword() method, 1227
Generic HTTP Handlers, creating, 1470-1473
 ImageTextHandler.ashx file, 1470-1471
 ShowImageTextHandler.aspx page, 1473
generics, 941-944
GenreDropDownList control, 719
GenreID property, 719
Get() function, 730
Get() method, 993, 1387
GetActiveView() method, 220
GetAll() method, 845, 850, 926
GetAllCookies.aspx page, 1271-1272
GetAllInactiveProfiles() method, 1323
GetAllNodes() method, 1093
GetAllProfiles() method, 1323
GetAllRoles() method, 1258
GetAllUsers() method, 1227-1228
GetAuthCookie() method, 1217
GetBoxOffice() method, 870
GetBoxOfficeTotals stored procedure, 870
GetBoxOfficeTotals.sql file, 870
GetBytes() method, 1213
GetCacheDependency() method, 1133

GetCacheKey() method, 1133
GetChildControlType() method, 1626
GetChildRows() method, 911
GetCodeExpression() method, 1469
GetControlValidationValue() method, 167
GetCookie.aspx page, 1270
GetCookieValues.aspx page, 1278
GetCultureInfo() method, 1434
GetCultureInfoByIetfLanguageTag() method, 1434
GetCultures() method, 1425, 1434
GetDataCode() method, 1464
GetDataSourceView() method, 1093
GetDirectory() method, 1133-1135
GetDynamicSort() method, 987
getElementById method, 1773
GetEmployees() method, 807
GetEnumerator() method, 1004, 1006, 1387
GetEvalData() method, 1469
GetExtension() method, 1135
GetFile() method, 1133-1134
GetFileHash() method, 1133
GetFileName() method, 1135
GetFileNameWithoutExtension() method, 1132
GetGlobalResourceObject() method, 1448-1449
GetHierarchicalDataSourceView() method, 1093
GetHistory() method, 227
GetListFromCommand() method, 942-943
GetLocalResourceObject() method, 1444-1445
GetMessage() method, 738
GetMovieCount stored procedure, 868
GetMovieCount() method, 802
GetMovieCount.sql file, 868
GetMovieData() method, 882
GetMovies() method, 1382
GetMoviesDataSet() method, 797
GetMoviesFromDB() method, 1392
GetNumberOfInactiveProfiles() method, 1323
GetNumberOfProfiles() method, 1323
GetNumberOfUsersOnline() method, 1227-1228
GetPagedMovies stored procedure, 803
GetPagedMovies.sql file, 803
GetPagedMovies2005 stored procedure, 805
GetPagedMovies2005.sql file, 805
GetPassword() method, 1231
GetPostBackClientHyperLink() method, 1610, 1612
GetPostBackEventReference() method, 1608
GetQuote() method, 734, 1780
GetRandomRow() method, 928
GetRandomRows() method, 928
GetRedirectUrl() method, 1217
GetRolesForUser() method, 1258
GetRootNodeCore() method, 1106
GetSection() method, 1524-1527, 1537
GetSectionGroup() method, 1537
GetSortedEmployees stored procedure, 811-812
GetSortedEmployees.sql file, 811-812
GetStepType() method, 227
GetSuggestions() method, 1743
GetTablesEnabledForNotifications() method, 1401
GetTableT, 956
getters, 937
GetUniqueId() method, 1395
 GetUser() method, 1227
GetUserNameByEmail() method, 1227
GetUsersInRole() method, 1258
GetVaryByCustomString() method, 1347
GetWebApplication() method, 1525
GetWebApplicationSection() method, 1524-1527
.gif image files, authorization, 1225
Global Assembly Cache (GAC), 15, 754-757
global resources
 creating, 1446, 1448
 retrieving programmatically, 1448-1449
 strongly typed localization expressions, 1449-1450

global Themes, 290-291

Global.asax file, 1091, 1285, 1483, 1485

Global.asax.cs file, 1139

globalization configuration section, 1516

Glow.cs file, 1585

Google SiteMap files, generating, 1116-1120

- PublicSiteMap.ashx page, 1117, 1119
- PublicSiteMap.ashx results, 1120

GradientPanel control, 1639

- GradientPanel.cs file, 1637
- ShowGradientPanel.aspx page, 1639

GradientPanel.cs file, 1637

granting access to key containers, 1563

Graphics class, 10

grdMovieCategories_RowCommand() method, 533

grdMovieCategories_RowDataBound() method, 555

grdMovies_DataBound() method, 509

GridLines property

- DataList control, 657
- DetailsView control, 601
- GridView control, 521

GridView control, 341, 485, 719, 958, 1612

- column summaries, 550, 552
- concurrency issues, 512-514
- data keys, 492-495
- displaying data with, 486-487, 489
 - ShowMovies.aspx page, 486-487
 - ShowShoppingList.aspx page, 488
- displaying empty data, 514, 516, 518
- editing data with, 510-512
- events, 546-547
- fields, 522-523
 - BoundField class, 523-524, 526
 - ButtonField class, 530, 533
 - CheckBoxField class, 526-527
 - CommandField class, 527, 529-530
 - DeleteButtonField, 560, 562-563
 - HyperLinkField class, 534-536, 538-539
 - ImageField class, 539, 543
 - LongTextField, 556, 559-560

- TemplateField class, 543, 545-546
- ValidatedField, 563-566

formatting, 519-521

highlighting rows, 547, 549-550

nested Master/Details forms, 552, 555

paging through data, 501-509

- AJAX, 503-504
- AllowPaging property, 501, 503
- custom paging interface, 504, 506, 509
- PageGrid.aspx page, 502-503
- PagerSettings class, 504, 506
- PagerTemplate, 507, 509

selecting data with, 489-491

sorting data with, 495-497, 499, 501

- AJAX, 496-497
- AllowSorting property, 495-496
- customized sorting interface, 497-501

statistics, displaying, 855-856

ViewState, 521-522

GridViewHandleError.aspx page, 401-402

GridViewRow object, 549-550

group clause, 949

GroupingText property (Panel control), 114-115

GroupName property (RadioButton control), 81

groups

- Profile groups, 1301-1302
- validation groups, 133, 138

GroupSeparatorTemplate, 662

GroupTemplate, 662, 666, 668-669

Guestbook component, 820

Guestbook.cs file, 820

guestbooks, displaying, 819-820, 822

GUID, 1140, 1303

H

hand-writing custom algorithms, 698

HandleError.aspx page, 399-400

HandleErrors.aspx page, 822-823

handling

- events
 - Click, 22-28
 - page events, 44-46
 - method errors, 824
 - session events, 1285-1287

HasChanged property (CacheDependency class), 1395

HasChildNodes property (SiteMapNode class), 1093

HasFile property

- Configuration class, 1536
- FileUpload control, 180

HashPasswordForStoringInConfigFile() method, 1217

HasKeys property (HttpCookie class), 1272

head tag, 257

HeaderContent.aspx file, 256

HeaderImageUrl property (BoundField), 525

headers

- Cache-Control, 1349
- Cache-Control HTTP, 1351
- COOKIE, 1210, 1264
- HeaderContent.aspx file, 256
- MetaContent.aspx file, 257
- Set-Cookie, 1264
- varying output cache by, 1345-1346

HeaderStyle property

- BoundField, 525
- DataList control, 657
- DetailsView control, 601

HeaderTemplate property (TemplateField), 226, 546

HeaderTemplate template, 628, 646

HeaderText property

- BoundField, 525
- DetailsView control, 601
- ValidationSummary control, 165
- Wizard control, 226

healthMonitoring configuration section, 1516

HelloJquery.aspx page, 1773

HelloWorld component, 722, 724

HelloWorld.cs file, 722

Hide Action, 1764

hiding

- Login control from authenticated users, 1155-1160
- Site Map nodes, 1100

hierarchical DataBound controls, 345, 347-348

- Menu, 346
- Movies.xml page, 347-348
- ShowHierarchicalDataBound.aspx page, 346-347
- TreeView, 346

highlighting rows, GridView control, 547-550

highlighting validation errors, 128

- ShowSetFocusOnError.aspx page, 130
- ShowValidators.aspx page, 131
- ValidationImage.aspx page, 128

HighlightRows.aspx page, 548-549

HorizontalAlign property (Panel control), 114

Host property (SmtpClient class), 10

hostingEnvironment configuration section, 1516

HotSpot classes, 106

HotSpotMode property (ImageMap control), 111

HotSpots property (ImageMap control), 111

HoverMenu control, 1738

HoverNodeStyle object, 1073

href attribute, 1612

HTML controls, declaring, 20-22

HTML table of colors, rendering, 1581-1582

HtmlControls.aspx page, 21

HTMLEditor control, 1738

HtmlEncode property (BoundField), 525

HtmlEncode() method, 948

HtmlForm class, 39

HtmlMeta controls, 258

HtmlTextWriter class, 1580-1581, 1583-1584

- drop shadows, rendering, 1583-1584
- HTML color table, rendering, 1581-1582
- methods, 1580-1581

HtmlTextWriterAttribute, 1581

HtmlTextWriterStyle, 1581

HttpTextWriterTag, [1581](#)

HTTP Handler, [692](#), [1470](#)

- anonymous HTTP Handlers, [1478](#)-[1481](#)
 - IHttpAsyncHandler interface, [1478](#)
 - RSSHandler.cs file, [1479](#)
 - ShowRSSHandler.aspx page, [1481](#)
 - Web.Config file, [1480](#)
- Generic Handlers, creating, [1470](#)-[1473](#)
 - ImageTextHandler.ashx file, [1470](#)-[1471](#)
 - ShowImageTextHandler.aspx page, [1473](#)
- IHttpHandler interface, [1475](#)-[1476](#)
- IHttpHandler interface, implementing, [1473](#)
 - ImageHandler.cs file, [1473](#), [1475](#)
 - ImageUpload.aspx page, [1476](#)
 - Web.Config file, [1475](#)-[1476](#)

HTTP Modules, authentication, [1207](#)

HTTP Runtime, [1453](#)

- BuildProviders, [1454](#)
 - DataBuildProvider, [1458](#)-[1464](#)
 - SimpleBuildProvider, [1454](#), [1456](#)-[1458](#)
- ExpressionBuilders, [1464](#)-[1465](#)
 - AppSettingsExpressionBuilder class, [1464](#)
 - ConnectionStringExpressionBuilder class, [1465](#)
 - LookupExpressionBuilder class, [1465](#), [1467](#), [1469](#)
 - methods, [1469](#)
 - ResourceExpressionBuilder class, [1465](#)
- HTTP Handlers, [1470](#)
 - anonymous HTTP Handlers, [1478](#)-[1481](#)
 - Generic Handlers, creating, [1470](#)-[1473](#)
 - IHttpHandler interface, [1473](#)-[1476](#)
- HttpApplication class, [1482](#)-[1483](#)
 - custom HTTP Modules, creating, [1487](#)-[1489](#)
 - Global.asax files, [1483](#), [1485](#)
- HttpApplication class**, [1482](#)-[1483](#)
 - custom HTTP Modules, creating, [1487](#)-[1489](#)
 - QueryStringAuthenticationModule.cs file, [1487](#)
 - Web.Config file, [1488](#)
 - Global.asax files, [1483](#), [1485](#)
- HttpBrowserCapabilities class**, [1349](#)

HttpCachePolicy class, [1358](#)-[1360](#)

HttpContext object, [747](#)

HttpCookie class, [1272](#)-[1273](#)

httpCookies configuration section, [1516](#)

httpHandlers configuration section, [1516](#)

httpModules configuration section, [1516](#)

httpModules element (web.config file), [1129](#)

HttpOnly property (HttpCookie class), [1272](#)-[1273](#)

HttpPostedFile class, [180](#)

httpRuntime configuration section, [1516](#)

HttpSessionState class, [1284](#)-[1285](#)

hybrid controls, building, [1590](#)-[1595](#)

- Login.cs file, [1590](#)
- LoginStandards.cs file, [1593](#)

HyperLink control, [118](#)-[119](#)

HyperLinkField class, [522](#), [534](#)-[536](#), [538](#)-[539](#)

HyperLinkField fields, [571](#)

hyperlinks, Master Pages, [251](#)-[253](#)

- ImageContent.aspx file, [253](#)
- MasterPages\ImageMaster.master file, [252](#)-[253](#)

|

IBindableTemplate interface, [1660](#)

ICallbackEventHandler interface, [173](#)

ICreatable interface, [943](#)

Id property, [937](#), [973](#)

IDataItemContainer interface, [1656](#)-[1657](#)

identity configuration section, [1516](#)

Identity object, [1221](#)

IdCount statistics, [854](#)

IdRows statistics, [854](#)

IEnumerableT, [949](#)-[950](#), [964](#)

IHttpAsyncHandler interface, [1478](#)

IHttpHandler interface, [1475](#)-[1476](#)

- implementing, [1473](#)
- ImageHandler.cs file, [1473](#), [1475](#)
- ImageUpload.aspx page, [1476](#)
- Web.Config file, [1475](#)-[1476](#)

IHttpModule interface, 1129
IIS (Internet Information Services), 1567
IIS Site/Application Name option, 1567
Image control, 104, 106
image maps
 ImageButton control, 91-92
 ImageMap control, 106, 108, 110-111
 Click event, 111
 Focus() method, 111
 hot spots, 106
 navigation, 107
 postback, 108, 110
 properties, 110
ImageAlign property
 Image control, 106
 ImageButton control, 93
 ImageMap control, 111
ImageButton control, 89-93
 Click event, 93
 client scripts, 94-95
 Command event, 93, 101, 103
 cross-page posts, 96, 98, 100
 displaying on pages, 89-90
 Focus() method, 93
 image maps, 91-92
 properties, 93
ImageButtonTarget.aspx page, 91-92
ImageEventArgs class, 91
ImageContent.aspx file, 253
ImageField class, 523, 539, 543
ImageField fields, 571
ImageFolderPath property, 305
ImageHandler.cs file, 1473, 1475
ImageMap control, 106, 108, 110-111
 Click event, 111
 Focus() method, 111
 hot spots, 106
 navigation, 107
 postback, 108, 110
 properties, 110
ImageMapNavigate.aspx page, 107
ImageMapPostBack.aspx page, 108, 110
ImageRotator control
 ImageRotator.cs file, 1623
 ShowImageRotator.aspx page, 1625
ImageRotator.cs file, 1623
images
 alternative text, 90
 authorization, 1225
 Image control, 104, 106
 ImageMap control, 106, 108, 110-111
 Click event, 111
 Focus() method, 111
 hot spots, 106
 navigation, 107
 postback, 108, 110
 properties, 110
Master Pages, 251-253
 ImageContent.aspx file, 253
 MasterPages\ImageMaster.master file, 252-253
 uploadin FileUpload control, 181, 184
ImageSet property (TreeView control), 1070
ImageSorting.aspx page, 498-499
ImageTextHandler.ashx file, 1470-1471
ImageToolTip property (TreeNode object), 1073
ImageUpload.aspx page, 1476
ImageUrl property, 251
 HyperLink control, 119
 Image control, 106
 ImageButton control, 93
 ImageMap control, 111
 MenuItem class, 1044
 TreeNode object, 1073
ImageUrlField property (AdRotator control), 207
img tag, 252
impersonation, enabling, 1542
implicit localization expressions, 1441-1443
importing
 applications, 1568
 namespaces, 13
 System.Collections.Generic namespace, 941

impressions (ads), tracking, **213, 215, 217, 219**

- AdHandler.ashx page, 216
- AdRotatorStats.aspx page, 218
- AdRotatorTrack.aspx page, 214

inactive profiles, deleting, **1324**

Include All Databases option, **1566**

Include all IIS Settings option, **1566**

Index.aspx page, **1508**

inheritance, **739-741**

Inheritance.cs file, **739-740**

inheriting Profiles from custom classes, **1308-1309**

Init() method, **1129, 1485**

Initialize() method, **1114**

InitializeCell() method, **562**

InitializeCulture() method, **1427**

InitializeDataCell() method, **559**

InitializeRequestEventArgs, **1703**

InitializeRoutes method, **1140**

InitialValue property (RequiredFieldValidator control), **141, 143**

initializers, **937-939**

inline SQL statements, executing, **389, 391-392**

InProc value, **1291**

input. See **user input, accepting**

InputStream property (FileUpload control), **180**

Insert command, **428, 430**

INSERT statement, **973**

Insert() method, **926, 973, 1387, 1390**

InsertCommand object, **892**

Inserted event, **398, 817**

Inserted event handler, **824**

InsertEmployee() method, **790**

InsertErrors.aspx page, **599-600**

InsertImageUrl property (CommandField), **530**

inserting

- LINQ to SQL, **973-974, 976**
- records, **679**

inserting data

- DetailsView control, **593-596**
 - ShowInsert.aspx page, **593**
 - ShowInsertMode.aspx page, **594, 596**

FormView control, **616-617, 619**

- InsertItemTemplate, **619**
- LinkButton, **619**
- ShowFormViewInserting.aspx page, **616-618**

Inserting event, **403, 817**

InsertItemTemplate class, **619, 662**

InsertItemTemplate property (TemplateField), **546**

InsertListView.aspx page, **679**

InsertMethod property (ObjectDataSource control), **772**

InsertMovie component, **824-825**

InsertMovie.cs file, **824-825**

InsertOnSubmit() method, **973**

InsertParameters collection, **783**

InsertRowStyle property (DetailsView control), **601**

InsertText property (CommandField), **530**

InsertVisible property (BoundField), **525**

installation, ASP.NET Framework, **55-56**

InstallCommon.sql file, **1251**

InstallRoles.sql file, **1251**

InstantiateIn() method, **1648, 1660**

IntegerValidator, **1548**

Intellisense, **744, 746**

interfaces

- customizing, **684, 686**
- declaring, **742-743**
- IBindableTemplate**, **1660**
- ICallbackEventHandler**, **173**
- IDataItemContainer**, **1656**
- IHttpAsyncHandler**, **1478**
- IHttpHandler**, **1473, 1475-1476**
 - ImageHandler.cs file**, **1473, 1475**
 - ImageUpload.aspx page**, **1476**
 - Web.Config file**, **1475-1476**
- IHttpModule**, **1129**
- IPageHeader**, **256**
- IPostbackDataHandler**, **1602**
- IPostBackEventHandler**, **1606, 1608**

ITemplate, implementing, 1648, 1650-1652
 IWizardStep, 328
 paging, 503, 608
Internet Explore, cookies, 1266
Interpolated Animation, 1764
into clause, 949
intrinsic objects in components, 746-749
IPageHeader interface, 256
IPostbackDataHandler interface, 1602, 1606
IPostBackEventHandler interface, 1606, 1608
IQueryable interface, 956
IQueryableT, 966
IsAbsolute() method, 1135
IsAccessibleToUser() method, 1094
IsAppRelative() method, 1135
IsApproved property (MembershipUser class), 1231
IsAuthenticated property (Identity object), 1221
IsBodyHtml property (MailDefinition class), 1167
IsByteOrdered property, 920
IsCookieless property (HttpSessionState class), 1284
IsDbGenerated property, 953
IsDefaultCollection parameter, 1548
IsDescendantOf() method, 1094
IsDirectory property, 1134
IsDiscriminator property, 953
IsFixedLength property, 920
IsInPartialRendering property, 1686
IsInRole() method, 995, 1220
IsKey parameter, 1548
IsLockedOut property (MembershipUser class), 1231
IsNewSession property (HttpSessionState class), 1284
IsNothing() method, 1270
IsolateApps modifier, 1211
IsOnline property (MembershipUser class), 1231
IsPostBack property, 46-48
IsPrimaryKey property, 953-954
IsReadOnly property (HttpSessionState class), 1284
IsRequired parameter, 1548
IsUserInRole() method, 1258
IsUserName() method, 995
IsValid property (ServerValidateEventArgs class), 155
IsVersion property, 953-954
ItemCommand event, 598, 633
ItemCommand event handler, 640
itemContainer element, 664, 668
ItemCreated event, 598, 633
ItemDataBound event, 633
ItemDeleted event, 598
ItemDeleting event, 598
ItemInserted event, 598
ItemInserting event, 598
ITemplate interface, implementing, 1648-1652
ItemRotator control
 ItemRotator.cs file, 1621
 ShowItemRotator.aspx page, 1622-1623
ItemRotator.cs file, 1621
Items collection (List controls), 454, 458
Items property (SiteMapNode class), 1093
Items to Deploy option, 1566
ItemSeparatorTemplate, 662
ItemStyle property
 BoundField, 525
 DataList control, 657
ItemTemplate property (TemplateField), 546
ItemTemplate template, 606, 627, 645, 662-666
ItemUpdated event, 598
ItemUpdating event, 598
ItemWrap property (Menu control), 1040
IWizardStep interface, 328

J–K**JavaScript**

UpdatePanel control, 1694-1697

validation controls and, 126

JavaScript Object Notation (JSON), 1779**JITTER, 17****join clause, 950****joining records, 970****jQuery**

\$() method, 1773-1774

\$(document).ready() method, 1773-1774

files, creating, 1771-1773

libraries, 1770-1771

overview of, 1769

selectors, 1774-1776

jqueryClick.aspx page, 1775**jqueryClick.js file, 1775****JSON (JavaScript Object Notation), 1779****key containers**

creating, 1562

exporting contents to XML files, 1563

granting access to, 1563

web.config file, 1562

key dependencies, 1355, 1383, 1385**Key property (SiteMapNode class), 1093****KeyValuePair.snk file, 754-755****KeyValuePair.snk public key, 755****Keys property (HttpSessionState class), 1284****KeywordFilter property (AdRotator control), 207-208****keywords, |DataDirectory|, 374****Kill class, 1004****L****Label control, 60**

accessibility guidelines, 65

displaying time with, 60-61

form field labels, 63, 65

formatting, 62-63

properties, 61-62

label for tag, 65**label tag, 64****Label.skin file, 275****LabelForm.aspx page, 63-64****lambda expressions, 944-947****Lambda() method, 984****Language Integrated Query. See LINQ****LanguageChanges\AnonymousMethod.aspx page, 945****LanguageChanges\App_Code\AutomaticProperties.cs file, 936****LanguageChanges\App_Code\Product.cs file, 937****LanguageChanges\App_Code\Product.vb file, 938****LanguageChanges\LambdaExpression.aspx page, 946****LanguageChanges\MyExtensions.cs file, 948****LanguageChanges\NormalMethod.aspx page, 944****languages, localizing applications for, 1419-1420**

culture names, 1420

Culture property, 1420-1421

CultureInfo class, 1434

comparing and sorting string values, 1437-1438

formatting string values, 1435-1436 methods, 1434

cultures, detecting automatically, 1428, 1431-1432

SelectCultureAuto.aspx page, 1431-1432

ShowAcceptLanguages.aspx page, 1430

cultures, setting in web configuration files, 1432-1433

cultures, setting manually, 1421-1423, 1425, 1428

%@ Page % directive, 1421-1422

DropDownList control, 1423, 1425

profiles, 1425, 1427

web configuration files, 1427-1428

- effect on ASP.NET controls, 1433-1434
- global resources
 - creating, 1446, 1448
 - retrieving programmatically, 1448-1449
 - strongly typed localization expressions, 1449-1450
- local resources, 1438
 - explicit localization expressions, 1438-1441
 - implicit localization expressions, 1441-1443
 - page properties, 1443-1444
 - retrieving programmatically, 1444-1445
- Localize control, 1450-1451
 - neutral cultures, 1420
 - specific cultures, 1420
 - UILanguage property, 1420-1421
- large files, uploading, 189-190, 193, 195**
 - buffering thresholds, 189
 - FileUploadLarge.ashx page, 194
 - FileUploadLarge.aspx page, 190, 193
- LastActivityDate property (MembershipUser class), 1231**
- LastLockoutDate property (MembershipUser class), 1231**
- LastLoginDate property (MembershipUser class), 1231**
- LastPageImageUrl property (PagerSettings class), 506, 581, 609**
- LastPageText property (PagerSettings class), 506, 581, 609**
- LastPasswordChangedDate property (MembershipUser class), 1231**
- layers (applications)**
 - Business Logic layer, 761, 765
 - Data Access layer, 765, 769
 - multi-tier applications, building, 757-758
 - User Interface layer, 758-761
- layouts, changing with Cascading Style Sheets, 285, 287-288, 290**
 - absolute layouts, 288, 290
 - Absolute.css file, 288, 290
 - Float.css file, 287-288
 - floating layouts, 287-288
 - ShowLayout.aspx file, 285, 287
- LayoutTemplate, 662-664, 666, 1158**
- @Id parameter, 512**
- Leaf value, 1054**
- LeafNodeStyle object, 1073**
- legends on charts, adding, 706**
- Length Animation, 1764**
- LengthValidator control, 167**
 - LengthValidator.cs file, 168
 - ShowLengthValidator.aspx page, 169
- LengthValidator.cs file, 168**
- let clause, 950**
- LevelMenuItemStyles property (Menu control), 1042**
- LevelSelectedStyles property (Menu control), 1042**
- LevelStyles property, 1075**
- LevelSubMenuStyles property (Menu control), 1042**
- libraries**
 - component libraries, 749
 - compiling with vbc command-line compiler, 750-751
 - compiling with Visual Basic .NET Express, 751
 - compiling with Visual Studio .NET 2005, 752
 - referencing, 753-755, 757
- Framework Class Library, 9, 12. See also components**
 - assemblies, 14, 17
 - namespaces, 12-14
 - viewing classes in, 10
- jQuery, 1770-1771**
- life cycles, execution, 1697-1707**
- LIKE Select, 967**
- limitations, CompareValidator, 148**
- line charts, 692, 694**
- LineImagesFolder property (TreeView control), 1070**
- LinkButton control, 86, 88-89**
 - Click event, 89
 - client scripts, 94-95
 - Command event, 89, 101, 103

- cross-page posts, 96, 98, 100
- displaying on pages, 86-87
- events, 89
- `Focus()` method, 89
- properties, 88-89
- linking to other pages with routes, 1142-1143.**
 - See also URLs*
- links, Menu control, 1022, 1024**
- LINQ (Language Integrated Query), 949-951**
 - custom LINQ to SQL base class, 991-995, 999-1000
 - SQL, 951-952
 - associations, 959-960
 - building entities, 952-959
 - LinqDataSource control, 960, 962-963
 - standard database commands, 964-990
- LINQ to SQL Debug Visualizer, 988**
- LinqDataSource control, 960, 962-963, 1375**
- list controls, 338, 341**
 - automatic postbacks, 452, 454
 - binding, 341
 - binding to data sources
 - declarative databinding, 442-443
 - programmatic databinding, 443, 446
 - BulletedList, 338, 470-474
 - BulletStyle property, 471
 - DisplayMode property, 473
 - ShowBulletedList.aspx page, 470-471
 - ShowBulletedListHyperLinks.aspx page, 474
 - ShowBulletedListImage.aspx page, 472-473
 - CheckBoxList, 338, 467, 469-470
 - DropDownList, 338, 458, 460
 - EasyListBox, 460
 - Items collection, 454, 458
 - list items
 - appending, 450, 452
 - declaring, 439, 441
 - reordering, 454, 458
 - ListBox, 338, 463, 465, 467
 - selecting multiple items from, 465, 467
 - selecting single items from, 463, 465
- ListControl class, 439
- ListItem class, 439, 441
- MultiSelectList (custom control), 475**
 - MultiSelectList.js, 481-482
 - MultiSelectList.vb, 475, 480
 - ShowMultiSelectList.aspx page, 482, 484
- RadioButtonList, 338, 461-463
- selected list items, determining, 446-450
 - SelectedIndex property, 446
 - SelectedItem property, 446
 - SelectedValue property, 446
 - SelectMovie.aspx page, 447-448
 - ShowMoviesByCategory.aspx page, 448-450
 - ShowListControls.aspx page, 339
- ListBox control, 338, 454, 463-467**
 - selecting multiple items from, 465, 467
 - selecting single items from, 463, 465
- ListControl class, 439**
- listing users, 1227-1228**
- ListItem class, 439, 441**
- ListPicker.aspx page, 455, 458**
- ListSearch control, 1738**
- ListUsers.aspx page, 1227-1228**
- ListView control, 342, 661**
 - databases
 - editing, 675, 678-679, 681
 - sorting, 672, 674
 - GroupTemplate, 666, 668-669
 - ItemTemplate, 662-664, 666
 - LayoutTemplate, 662-664, 666
 - rows, selecting, 669, 671-672
- Literal control, 65, 68**
 - Mode property, 67-68
 - modifying browser titles with, 65-66
- Load Balance Timeout, 857**
- LoadControl() method, 320**
- LoadControlState() method, 1601**
- loading**
 - Master Pages dynamically, 263
 - DynamicContent.aspx file, 263-264
 - DynamicMasterPage.cs file, 266

multiple content pages, 266-267
 Web.Config file, 266-267

User controls, 320-321
 %@ Reference %> directive, 322, 325, 327
 LoadControl() method, 320
 multi-page wizards, creating, 327-329, 331, 336
 ShowFeaturedProduct.aspx example, 320-321

LoadPostData() method, 1602, 1604

LoadStep() method, 328, 330

LoadWizardStep() method, 335

Local databases (SQL Server), 338, 373-374

local resources, 1438
 explicit localization expressions, 1438-1441
 implicit localization expressions, 1441-1443
 page properties, 1443-1444
 retrieving programmatically, 1444-1445

Local Security Authority. See LSA (Local Security Authority)

LocalComponent.cs file, 1446

LocalizablePage.aspx page, 1439-1440

LocalizablePageImplicit.aspx page, 1442

Localize control, 1450-1451

localizing applications, 1419-1420
 culture names, 1420
 Culture property, 1420-1421
 CultureInfo class, 1434
 comparing and sorting string values, 1437-1438
 formatting string values, 1435-1436
 methods, 1434
 cultures, detecting automatically, 1428, 1431-1432
 SelectCultureAuto.aspx page, 1431-1432
 ShowAcceptLanguages.aspx page, 1430
 cultures, setting in web configuration files, 1432-1433
 cultures, setting manually, 1421-1423, 1425, 1428
 %@ Page % directive, 1421-1422
 DropDownList control, 1423, 1425

profiles, 1425, 1427
 web configuration files, 1427-1428

effect on ASP.NET controls, 1433-1434

global resources
 creating, 1446, 1448
 retrieving programmatically, 1448-1449
 strongly typed localization expressions, 1449-1450

local resources, 1438
 explicit localization expressions, 1438-1441
 implicit localization expressions, 1441-1443
 page properties, 1443-1444
 retrieving programmatically, 1444-1445

Localize control, 1450-1451

neutral cultures, 1420

specific cultures, 1420

UICulture property, 1420-1421

Location attribute (%@ OutputCache % directive), 1349, 1351

location element (web.config file), 1517-1518

Locations property (Configuration class), 1536

lockAllAttributesExcept attribute, 1519

lockAllElementsExcept attribute, 1519

lockAttributes attribute, 1520

lockElements attribute, 1520

locking
 compilation sections, 1518
 configuration settings, 1518, 1520

locking out users, 1235

lockItem attribute, 1520

LoggedOut event, 1185

logging LINQ to SQL queries, 988

LoggingOut event, 1185

Login control, 1152
 adding to Master Pages, 1155, 1157
 custom authentication, 1160-1161
 hiding from authenticated users, 1155, 1157
 Login.aspx page, 1150-1151
 Login.cs file, 1590
 LoginStandards.cs file, 1593

properties, 1152, 1154
 redirecting users, 1155
 templates, 1157, 1159-1160

login controls, 19, 1147-1150, 1152. *See also Forms authentication*

- ChangePassword, 1186-1192
 - emails, sending, 1188, 1190
 - ShowChangePassword.aspx page, 1186, 1188
 - templates, 1190, 1192
- CreateUserWizard, 1162
 - adding steps to, 1181, 1183
 - automatically generating passwords, 1171-1174, 1177
 - configuring form fields, 1163-1166
 - properties, 1162-1163
 - redirecting users, 1169-1170
 - sending email messages, 1166-1169
 - templates, 1177, 1179, 1181
- Forms authentication, enabling, 1148-1149
- Login, 1152
 - adding to Master Pages, 1155, 1157
 - custom authentication, 1160-1161
 - hiding from authenticated users, 1155, 1157
 - Login.aspx page, 1150-1151
 - properties, 1152, 1154
 - redirecting users, 1155
 - templates, 1157, 1159-1160
- LoginName, 1185-1186
- LoginStatus, 1183, 1185
- LoginView, 1199
 - roles, 1201, 1203
 - ShowLoginView.aspx sample page, 1200-1201
- PasswordRecovery, 1193-1199
 - security question and answer, 1196
 - sending original passwords, 1195-1196
 - ShowPasswordRecovery.aspx page, 1193-1194
 - templates, 1197, 1199
- Secret.aspx sample page, 1148
- UsersOnline
 - ShowUsersOnline.aspx page, 1229-1230
 - UsersOnline.cs file, 1229

login forms, generating with Login control

- custom authentication, 1160-1161
- hiding Login control from authenticated users, 1155, 1157
- Login.aspx page, 1150-1151
- Master Pages, 1155, 1157
- properties, 1152, 1154
- redirecting users, 1155
- templates, 1157, 1159-1160

Login.aspx page, 1150-1151

Login.cs file, 1590

LoginContent.aspx page, 1157

LoginCreatedUser property (CreateUserWizard control), 1172

LoginCustom.aspx page, 1161

LoginImageUrl property (LoginStatus control), 1184

LoginMaster.master page, 1155-1156

LoginName control, 1185-1186

LoginReturn.aspx page, 1169

LoginStandards.cs file, 1593

LoginStatus control, 1183, 1185

LoginTemplate.aspx page, 1158, 1160

LoginText property (LoginStatus control), 1184

loginUrl configuration option (Forms authentication), 1208

LoginUrl property (FormsAuthentication class), 1216

LoginView control, 1199

- roles, 1201, 1203
- ShowLoginView.aspx sample page, 1200-1201

LoginViewRoles.aspx page, 1201, 1203

LogoutAction property (LoginStatus control), 1184

LogoutImageUrl property (LoginStatus control), 1184

LogoutPageUrl property (LoginStatus control), 1184

LogoutText property (LoginStatus control), 1184

long text fields, creating, 556, 559-560

- LongTextField.cs file, 556, 559
- ShowLongTextField.aspx page, 559-560

LongTextField class, 556, 559-560
LongTextField.cs file, 556, 559
ShowLongTextField.aspx page, 559-560
LongTextField.cs file, 557, 559
LongValidator, 1548
Lookup.config file, 1467
LookupExpressionBuilder class, 1465-1469
Lookup.config file, 1467
LookupExpressionBuilder.cs file, 1465
lost passwords, retrieving, 1194
LSA (Local Security Authority), 1211

M

Machine.config file, 1511
Machine.config.comments file, 1512
Machine.config.default file, 1512
machineKey configuration section, 1516
machineKey element (**web.config** file), 1211-1212, 1214
MailDefinition class, 1167, 1190
MailDefinition property (**CreateUserWizard** control), 1166
maintaining state. See **state, maintaining**
MaintainScrollPositionOnPostback attribute (%@ Page %> directive), 511, 656
MakeRelative() method, 1135
Management Studio Express (SQL Server), 370
ManageProfiles.aspx page, 1324-1325
mappedUrl attribute, 1124
mapping URLs, 1139-1142
maps, site. See **Site Maps**
MARS (Multiple Active Results Sets), 886, 888
Mask property, 1758
MaskedEdit control, 1738, 1756, 1758-1759
MaskType property, 1758

MassIndex formula, 702
Master Pages, 237
compared to Themes, 269
default content, creating, 242
ContentPlaceHolder controls, 242
DefaultContent.aspx file, 245
DefaultMaster.master file, 242, 244
hyperlinks, 251-253
ImageContent.aspx file, 253
MasterPages\ImageMaster.master file, 252-253
images, 251-253
ImageContent.aspx file, 253
MasterPages\ImageMaster.master file, 252-253
loading dynamically, 263
DynamicContent.aspx file, 263-264
DynamicMasterPage.cs file, 266
multiple content pages, 266-267
Web.Config file, 266-267
Login controls, adding, 1155, 1157
modifying controls in, 261
FindContent.aspx file, 262-263
FindMaster.master file, 261-262
nesting, 245
Products.aspx file, 249-250
SectionProducts.master file, 247
SectionServices.master file, 248-249
Services.aspx file, 250
Site.master file, 246-247
page headers, 256-258
HeaderContent.aspx file, 256
MetaContent.aspx file, 257
properties, 258
PropertyContent.aspx file, 259, 261
PropertyMaster.master file, 258-259
registering in web configuration, 254-255
simple Master page example
SimpleContent.aspx file, 241-242
SimpleMaster.master file, 238-239
titles, 255-256
viewing, 1340
Master.aspx page, 534, 1338-1339

MasterDetail.aspx page, 669
MasterDetailEdit.aspx page, 586, 588
MasterDetails.aspx page, 1343-1344
MasterPageFile attribute (%@ Page %> directive), 241
MasterPages\ImageMaster.master file, 252-253
Max Pool Size, 857
Max() method, 951
MaxByteSize property, 920
maxCachedResults attribute, 1258
MaxDataBindDepth property (TreeView control), 1070
MaximumDynamicDisplayLevels property (Menu control), 1040
MaximumRows property, 681
MaximumValue property (RangeValidator control), 144
maxInvalidPasswordAttempts attribute (web.config file), 1235
maxInvalidPasswordAttempts control, 1235
MaxLength property (TextBox control), 70
maxRequestLength setting, 189
mean value, 698
Membership, 1226
 ActiveDirectoryMembershipProvider, 1239, 1242-1244
 custom membership providers, 1244-1246
 Membership class, 1227-1230
 custom Login controls, creating, 1228-1230
 methods, 1227
 registered users, listing, 1227
 ValidatingPassword event, 1227
 MembershipUser class, 1230-1231
 passwords
 encrypting and hashing, 1232-1233
 password policy, 1234
 SqlMembershipProvider, 1237-1239
 users, locking out, 1235
Membership class, 1227-1230
 custom Login controls, creating, 1228-1230
 methods, 1227
registered users, listing, 1227
ValidatingPassword event, 1227
membership configuration section, 1516
Membership provider, 1152
Membership.xml file, 1246
MembershipProvider class, 741
MembershipProvider component, 741
MembershipUser class, 1230-1231
MembershipUser.IsApproved property, 1177
memory, cache
 caching database data with SqlDataSource control, 435, 437
 GAC (Global Assembly Cache), 15
 Global Assembly Cache, 754-755, 757
 SQL cache dependency, configuring, 1114
Menu control, 346, 1020
 adding items to, 1021-1022, 1024
 binding to database data, 1035, 1040
 binding to Site Maps, 1027, 1029, 1031
 UsingMenu/MenuNavigate.aspx, 1029, 1031
 UsingMenu/MenuSiteMap.aspx, 1028-1029
 binding to SiteMapDataSource controls, 1087-1088
 binding to XML files, 1031-1034
 Menu.xml, 1031
 MenuComplex.xml, 1033
 MenuXML.aspx, 1032
 MenuXMLComplex.aspx, 1034
 combining with MultiView control, 1024, 1027
 formatting, 1040-1042, 1044, 1046
 general properties, 1040-1041
 MenuDesktop.aspx page, 1045-1046
 MenuItem class properties, 1044
 MenuLevelStyles.aspx page, 1042-1043
 Style objects, 1041-1042
 link buttons, 1022, 1024
 tabbed pages, 1024, 1027
 templates, 1046, 1049
Menu.xml file, 1031
MenuComplex.xml file, 1033

MenuDatabase.aspx page, 1036
MenuDesktop.aspx page, 1045-1046
MenuHyperLink.aspx page, 1021-1022
MenuItem class, properties, 1044
MenuItemBinding subtags, 1033
MenuLevelStyles.aspx page, 1042-1043
MenuLinkButton.aspx page, 1023-1024
MenuTabStrip.aspx page, 1025, 1027
MenuTemplates.aspx page, 1047, 1049
MenuXML.aspx page, 1032
MenuXMLComplex.aspx page, 1034
merging Site Maps, 1101-1102

- Employees/Employees.sitemap file, 1102
- Web.sitemap file, 1101-1102

Message property, 730
meta tag, 257
MetaContent.aspx file, 257
metaDescription attribute, 1103
method syntax, 950
MethodExpression, querying, 713
methods

- access modifiers, 744
- constructors
 - declaring, 733-734
 - overloading, 734-736
 - shared constructors, 734
- declaring, 726-728
- extension, 948-949
- overloading, 734-736
- Page_Load()**, 8
- shared methods, 726, 728
- signatures, 735

- Microsoft Intermediate Language (MSIL)**, 17
- Microsoft Management Console (MMC)**
- Snap-In**, 1514
- Microsoft SQL Server**. See **SQL Server**
- MigrateAnonymous** event, 1307
- migrating anonymous profiles, 1307-1308
- mike.simple.72cecc2a.cs** file, 1457
- Min Pool Size**, 858
- Min()** method, 951
- Minimal value**, 1541
- MinimumPrefixLength** property, 1742
- MinimumValue** property (**RangeValidator** control), 144
- minRequiredNonAlphanumericCharacters** attribute (**web.config** file), 1234
- MinRuntimeVersion** parameter, 232
- MMC (Microsoft Management Console)**
- Snap-In**, 1514
- mobileControls** configuration section, 1516
- ModalPopup** control, 1738
- mode** attribute, 1149
- Mode** property
- HttpSessionState** class, 1284
- Literal control, 67-68
- PagerSettings** class, 506, 581, 609
- ModeChanged** event, 598
- ModeChanging** event, 598
- Model View Controller**. See **MVC (Model View Controller)**
- models**, **MVC Framework**, 1502
- Models** folder, 1504
- modes**, **Session state**, 1291
- Modified value**, 901, 1541
- modifiers**, access, 743
- modifying**
- configuration settings, 1513
- passwords, requirements, 1234. See also **ChangePassword** control
- modules**, **UrlRemapper**, 1127-1132
- IHttpModule** interface, 1129
- Products/Default.aspx** page, 1130, 1132
- UrlMappings.config** file, 1129
- UrlRemapper.cs** file, 1127, 1129
- web configuration file, 1129
- Move Animation**, 1764
- MoveTo()** method, 227
- Movie component**, 1382
- Movie.cs** file, 943
- Movie.data** file, 1458
- movie.data.72cecc2a.cs** file, 1459
- Movie.cs** file, 1382

Movie1 component

 Movie1.cs file, 845-846
 ShowMovie1.aspx page, 847-848

Movie1.cs file, 845-846

Movie2 component

 Movie2.cs file, 850-851
 ShowMovie2.aspx page, 852

Movie2.cs file, 850-851

Movie3 component

 Movie3.cs file, 860, 862
 ShowMovie3.aspx, 862

Movie3.cs file, 860, 862

Movie4 component

 Movie4.cs file, 865-866
 ShowMovie4.aspx, 867-868

Movie4.cs file, 865-866

Movie5 component

 Movie5.cs file, 870
 ShowMovie5.aspx, 872

Movie5.cs file, 870

Movie6 component

 Movie6.cs file, 877-878
 ShowMovie6.aspx page, 878-879

Movie6.cs file, 877-878

Movie7 component

 Movie7.cs file, 879
 ShowMovie7.aspx page, 880

Movie7.cs file, 879

Movie8 component

 Movie8.cs file, 890
 ShowMovie8.aspx page, 891-892

Movie8.cs file, 890

Movie9 component

 Movie9.cs file, 902
 ShowMovie9.aspx page, 904, 906

Movie9.cs file, 902

MovieCategories.cs file, 789

MovieCollection component

 binding to ObjectDataSource control, 773
 MovieCollection.cs file, 772

MovieCollection.cs file, 772

MovieDataReader component

 binding to ObjectDataSource control, 775
 MovieDataReader.cs file, 774-775

MovieDataReader.cs file, 774-775

MovieDataSet component

 binding to ObjectDataSource control,
 777-778

 MovieDataSet.cs file, 776

MovieDataSet.cs file, 776

MovieDataSource control, 832-833, 835

MovieDataSource.cs file, 832-833

MovieFileDependency.ascx page, 1372

MovieList.aspx page, 1353-1354

MovieListKeyDependency.aspx page, 1356

movies, editing, 367

Movies component, 783, 785-786

 ExplicitShowMovies.aspx page, 785-786
 Movies.cs file, 783
 ShowMovies.aspx page, 785

Movies.ascx page, 1367

Movies.cs file, 783

Movies.xml file, 347-348, 1058

MoviesByCategory component, 826-827

MoviesByCategory.cs file, 826-827

MoviesComplex.xml file, 1059

MoviesDSPaging component, 800-802

MoviesDSPaging.cs file, 800-802

MovieSelect stored procedure, 867

MovieStoredProcedures.sql file, 867

MovieUIPaging.cs file, 797-798

MovieUpdate stored procedure, 867

MovieView control

 MovieView.cs file, 1633
 ShowMovieView.aspx page, 1635

MovieView.cs file, 1633

MovingAverage formula, 702

-moz style rules, 1584

Mozilla Firefox browser, cookies, 1265

MSIL (Microsoft Intermediate Language), 17

**multi-column tables, creating with DataList
control, 644-645**

multi-page wizards, creating, 327-331, 336

IWizardStep interface, 328

LoadStep() method, 328

LoadWizardStep() method, 335

NextStep() method, 328

Wizard.aspx, 332, 335

WizardSteps\Step1.ascx, 328

WizardSteps\Step2.ascx, 330

WizardSteps\Step3.ascx, 331

multi-part forms, displaying, 223, 226. See also wizards

multi-tier applications, 757-758

multi-valued cookies, 1275, 1278-1279

creating, 1275

reading, 1278-1279

MultiColumnDataList.aspx page, 644-645

MultiHandleSlider control, 1738

MultiLine (TextMode property), 69

Multiple Active Results Sets (MARS), 886, 888

multiple content pages, loading Master Pages for, 266-267

multiple language support. See foreign language support

multiple resultsets, returning, 882, 884

multiple segments, URLs, mapping, 1141-1142

Multiply() method, 984

MultiSelectList control, 458, 467, 475

MultiSelectList.js, 481-482

MultiSelectList.vb, 475, 480

ShowMultiSelectList.aspx page, 482, 484

MultiView control, 220

ActiveViewChanged event, 220

combining with Menu control, 1024, 1027

methods, 220

multi-part forms, displaying, 223, 226

properties, 220

tabbed page views, displaying, 220, 223

MultiViewForm.aspx page, 224

MultiViewTabs.aspx page, 221

MustInherit classes, 739-741

MustInherit keyword, 741

MutuallyExclusiveCheckBox control, 1738

MVC (Model View Controller) Framework, 1501

accepting form input, 1507, 1509

controllers, 1502

creating, 1502, 1504-1505

models, 1502

overview of, 1501

pages, 1505-1507

URL routing, 1139

views, 1502

MyBase keyword, 741

MyDatabase.designer.cs file, 958

MyKills.aspx page, 1005

myScript.js file, 1772

N

name attribute, 1298

name configuration option (Forms authentication), 1208

Name parameter, 1548

Name property, 920, 953, 1134

HttpCookie class, 1272

Identity object, 1221

Parameter object, 406

WizardStep control, 227

Named Skins, creating, 273-274

ShowNamedSkin.aspx file, 273-274

Simple2\TextBox.skin file, 273

SkinID property, 273

names, Themes, 270

Namespace statement, 737

Namespaced component, 737

Namespaced.cs file, 737

NamespaceDeclared property (Configuration class), 1536

namespaces, 12-14

declaring, 736-738

default namespaces, 14

importing, 13

naming conventions, 737

- System.Data.Odbc, 844
- System.Data.OleDb, 844
- System.Data.OracleClient, 844
- System.Data.SqlClient, 844
- System.Data.SqlServerCe, 844
- System.IO, 12
- naming conventions for namespaces**, 737
- NavigateUrl property**
 - HyperLink control, 119
 - HyperLinkField, 539
 - TreeNode object, 1073
- NavigateUrlField property (AdRotator control)**, 207
- navigation**, 1123, 1492
 - ImageMap control, 107
 - remapping URLs
 - web configuration files, 1124, 1126
 - wildcard matches (UrlRemapper module), 1127-1132
 - Site Maps, 1083
 - AutoSiteMapProvider, 1106, 1109-1110
 - custom attributes, 1103-1105
 - Google SiteMap files, generating, 1116-1120
 - merging, 1101-1102
 - Security Trimming, 1096-1098, 1100
 - SiteMap class, 1090-1093
 - SiteMapDataSource control, 1084-1090
 - SiteMapNode class, 1093-1095
 - SqlSiteMapProvider, 1111, 1114, 1116
 - VirtualPathProvider class, 1132
 - limitations, 1133
 - methods, 1133-1134
 - properties, 1134
 - registering, 1135
 - VirtualPathUtility class, 1135
- navigation controls**, 19, 1011, 1016
 - Menu, 1020
 - adding items to, 1021-1022, 1024
 - binding to database data, 1035, 1040
 - binding to Site Maps, 1027-1031
 - binding to XML files, 1031-1034
 - combining with MultiView control, 1024, 1027
- formatting, 1040-1046
- link buttons, 1022, 1024
- tabbed pages, 1024, 1027
- templates, 1046, 1049
- Site Maps**, 1011
 - binding Menu controls to, 1027-1031
 - binding TreeView controls to, 1057-1058
 - example of, 1012
 - siteMapNode elements, 1013
- SiteMapPath**, 1013
 - declaring in pages, 1013, 1015
 - formatting, 1016, 1018-1020
 - properties, 1015-1016
 - templates, 1018-1020
- SqlHierarchicalDataSource**, 1077
 - classes, 1080-1081
 - ShowMenu.aspx page, 1078-1079
 - ShowTreeView.aspx page, 1079
- TreeView**, 1049
 - adding nodes to, 1049, 1051, 1054
 - AJAX, 1066-1067, 1070
 - binding to database data, 1061, 1064
 - binding to Site Maps, 1057-1058
 - binding to XML files, 1058-1059, 1061
 - check boxes, 1054, 1057
 - formatting, 1070-1077
 - Populate On Demand feature, 1064-1066
- nested Master/Details forms, GridView control**, 552, 555
- NestedMasterDetail.aspx page**, 553, 555
- NestedUpdatePanels.aspx page**, 1689
- nesting**
 - Master Pages, 245
 - Products.aspx file, 249-250
 - SectionProducts.master file, 247
 - SectionServices.master file, 248-249
 - Services.aspx file, 250
 - Site.master file, 246-247
 - UpdatePanel control, 1688, 1692
- .NET Framework**
 - ASP.NET pages
 - code-behind pages, 39, 41-43
 - control trees, 38-39

creating, 5, 8-9
 debugging, 48, 50, 52
 dynamic compilation, 34-35, 37
 page events, handling, 44-46
 page execution lifestyle, 44
 Page.IsPostBack property, 46, 48
 tracing, 52-55
CLR (Common Language Runtime), 17-18
Framework Class Library, 9, 12
 assemblies, 14, 16-17
 namespaces, 12-14
 viewing classes in, 10
.NET Passport authentication, 1206
NETWORK SERVICE accounts, 1410
NetworkServerTime statistics, 854
neutral cultures, 1420
new features, 936, 938-939
 anonymous types, 940
 automatic properties, 936-937
 extension methods, 948-949
 generics, 941-944
 initializers, 937-939
 lambda expressions, 944-947
 LINQ, 949-951
 type inference, 939-940
New Web Site command (File menu), 5
New Web Site dialog box, 5
NewImageUrl property (CommandField), 530
NewPassword ID, 1192
NewsRotator control, 1364
NewsRotator.cs file, 1364
NewText property (CommandField), 530
Next() method, 734
NextButtonClick event, 227
NextMonthText property (Calendar control), 197
NextPageImageUrl property (PagerSettings class), 506, 581, 609
NextPageText property (PagerSettings class), 506, 581, 609
NextPrevFormat property (Calendar control), 197
NextPreviousPagerField, 682
NextResult() method, 884
NextSibling property (SiteMapNode class), 1093
NextStep() method, 328
NextView command (MultiView control), 223
no-compile ASP.NET pages, 1469
NoBot control, 1738
NodeIndent property (TreeView control), 1070
nodes
 adding to Site Maps, 1091, 1093
 About.aspx file, 1092-1093
 Global.aspx file, 1091
 hiding in Site Maps, 1100
NodeStyle object, 1016, 1073
NodeTemplate, 1018
NodeWrap property (TreeView control), 1070
NoExpandImageUrl property (TreeView control), 1070
None value, 1054, 1349
NotifyParentProperty design-time attribute, 1632
NullDisplayText property (BoundField), 525
NullImageUrl property (ImageField), 543
NullReference exception, 1369
numberOfVisits property, 1301, 1304
NumericPagerField, 682
NumericUpDown control, 1738

O

Object-Relational Mapping (ORM), 711
ObjectCreated event, 817
ObjectCreating event, 817, 826-828
ObjectDataSource control, 351, 380, 771, 956, 993
 binding to components, 772, 774
 binding to DataReaders, 774-776
 binding to DataSets, 776-778
 binding to Web Services, 779-780, 783
 concurrency, 828, 832
 custom ObjectDataSource controls, 832-833, 835

custom parameter objects, creating, 835-841
 page property parameters, 838-841
 username parameters, 835-837
data filtering, 813-816
data source paging, 798-805
 GetPagedMovies stored procedure, 803
 GetPagedMovies2005 stored procedure, 805
 MoviesDSPaging component, 800-802
 ShowDSPaging.aspx page, 798-799
data source sorting, 808-812
 EmployeesDSSorting component, 810
 GetSortedEmployees stored procedure, 811-812
 ShowDSSorting.aspx page, 808-809
DataSource Caching, 1380, 1382
error handling, 822, 825
events, 817-818
 Deleted, 817
 Deleting, 817
 Filtering, 817
 Inserted, 817
 Inserting, 817
 ObjectCreated, 817
 ObjectCreating, 817, 826-828
 ObjectDisposing, 817
 parameters, adding and modifying, 818, 820, 822
 Selected, 817
 Selecting, 817
 Updated, 817
 Updating, 817
parameters, 783
 adding and modifying, 818, 820, 822
 DeleteParameters, 783
 FilterParameters, 783
 InsertParameters, 783
 Movies component, 783, 785-786
 passing objects as, 790, 793-795
 SelectParameters, 783
 types of, 787, 789
 UpdateParameters, 783
properties, 772

user interface paging, 795, 797-798
 user interface sorting, 805, 807-808
ObjectDisposing event, 817
objects
 Cache, 437, 1387, 1389
 Command, 859
 executing commands with parameters, 863-864
 executing stored procedures, 865-872
 returning resultsets, 876, 878-881
 returning single values, 874, 876
 commands, executing without parameters, 860, 862
 Connection, 848-849
 Connection pooling, 856-858
 provider statistics, retrieving, 849-856
ControlParameter, 410-412, 414
 properties, 410
 ShowControlParameter.aspx page, 410-411
 ShowPageControlParameter.aspx page, 413-414
CookieParameter, 415, 417
 properties, 415
 Vote.aspx page, 415
DataAdapter, 889
 batch updates, performing, 892-893, 896
 displaying data with, 890, 892
 populating DataTables with, 889-890
DataReader, 397, 881
 Multiple Active Results Sets (MARS), 888
 multiple resultsets, returning, 882, 884
 Read() method, 881
DataSet, 397, 908, 911
DataTable, 896
 building programmatically, 896, 898
 DataRow states and versions, 901, 903, 906
 DataRows, selecting, 898, 901
 populating with SqlDataAdapter object, 889-890
 DataView, 906

definition of, 722
DeleteCommand, 892
Employee, passing as parameter, 790, 793-795
FormParameter, 417, 419
HttpContext, 747
Identity, 1221
InsertCommand, 892
Parameter, 407-409
 properties, 406-407
 ShowDetailsView.aspx page, 407
 ShowDetailsViewExplicit.aspx page, 408-409
passing as parameters, 790, 793-795
Principal, 1220
ProfileParameter, 420, 422
 properties, 420
 ShowProfileParameter.aspx page, 421-422
 Web.config file, 420
Profiles
 accessing from components, 1321-1322
 anonymous profiles, migrating, 1307-1308
 anonymous users, supporting, 1303-1307
 complex profile properties, 1310-1311, 1314-1316
 custom Profile providers, 1327-1331
 defining, 1297-1298
 displaying, 1298, 1301
 inheriting from custom classes, 1308-1309
 Profile groups, 1301-1302
 Profile provider configuration, 1326-1327
 ProfileManager class, 1323, 1325
 saving automatically, 1317, 1320
QueryStringParameter, 422-424
 properties, 422
 ShowQueryStringParameterMaster.aspx page, 422-423
 ShowQueryStringParamterDetails.aspx page, 424
SelectCommand, 892
Session, 1284
SessionParameter, 424, 426
 properties, 424
 ShowSessionParameter.aspx page, 425-426
SqlParameter, 863
UpdateCommand, 892
ODBC, connecting to (**SqlDataSource** control), 384
Off value, 1291
OldValuesParameterFormatString attribute, 979
OldValuesParameterFormatString property (**SqlDataSource** control), 513
OLE DB, connecting to (**SqlDataSource** control), 384
OnClick event, 1761
OnClientClick property, 95, 622
 Button control, 85
 LinkButton control, 88
OnDataBound event, 694
one-click web applications, 1572-1573
OnError parameter, 232
OnHoverOut event, 1761
OnHoverOver event, 1761
OnLoad event, 1761
OnMouseOut event, 1761
OnMouseOver event, 1761
OnPreInit() method, 267, 293
OnPreRender() method, 173, 481
OnSaleProduct.cs file, 740
Opacity Action, 1764
Open() method, 1134
OpenFile() method, 1133
opening configuration files
 on remote servers, 1533-1534, 1536
 on same server, 1529-1530, 1533
OpenMachineConfiguration() method, 1524, 1529
OpenMappedMachineConfiguration() method, 1524
OpenMappedWebConfiguration() method, 1524

OpenWebConfiguration() method, 1524, 1533
Operator property (*CompareValidator control*), 146
Option Infer option, 940
Options parameter, 1548
Or() method, 984
Oracle databases, connecting to (*SqlDataSource control*), 384, 386
orderby clause, 950
OrderBy() method, 966
OrderByDescending() method, 966
OrderByExpression, querying, 714
OrderForm.aspx page, 122, 124-125
Orientation property (*Menu control*), 1040
Original value, 901
ORM (Object-Relational Mapping), 711
output cache
specifying location of, 1349, 1351
User Control output cache, sharing, 1370
varying
by browser, 1346-1347
by control, 1342, 1344
by custom functions, 1347, 1349
by header, 1345-1346
by parameter, 1338-1339, 1341-1342
output parameters, 872
OutputCache directive, 240, 1367
OutputCacheFileDependency.aspx page, 1352-1353
OutputCacheProfile.aspx page, 1361
overloading
constructors, 734-736
methods, 734-736
overriding
locked configuration sections, 1519
Master Pages, 255
Skin properties, 276-277
OverwriteChanges, 828

P

Package/Publish Web Properties screen, 1567
packaging web applications, 1565-1566, 1568
page execution lifestyle, 44
page headers, Master Pages, 256-258
HeaderContent.aspx file, 256
MetaContent.aspx file, 257
Page InitComplete event, 1597
page layouts, changing with Cascading Style Sheets, 285-290
absolute layouts, 288, 290
Absolute.css file, 288, 290
Float.css file, 287-288
floating layouts, 287-288
ShowLayout.aspx file, 285, 287
Page Load event, 44
Page Output Caching, 1336-1337
%@ OutputCache % directive, 1337
CacheProfile attribute, 1361
Location attribute, 1349, 1351
VaryByControl attribute, 1342, 1344
VaryByCustom attribute, 1346-1349
VaryByHeader attribute, 1345-1346
VaryByParam attribute, 1338, 1342
CachePageOutput.aspx sample page, 1337
expiring programmatically, 1353-1357
file dependencies, 1351, 1353
HttpCachePolicy class, 1358-1360
Polling SQL cache dependencies, 1403-1404
profiles, 1360-1361
Push SQL cache dependencies, 1411-1412
specifying cache location, 1349, 1351
varying output cache
by browser, 1346-1347
by control, 1342, 1344
by custom functions, 1347, 1349
by header, 1345-1346
by parameter, 1338-1339, 1341-1342
Page PreInit event, 293

page property parameters, creating, 838-841
 page render blocks, 9
 page views
 multi-part forms, displaying, 223, 226
 tabbed page views, displaying, 220, 223
Page.Eval() method, 363
Page.IsPostBack property, 47, 358
Page.IsValid property, 126-127
Page.ResolveUrl() method, 252, 1124, 1354
PageButtonCount property (PagerSettings class), 506, 581, 609
PagedControlId property, 681
PageExplicit.aspx page, 1443-1444
PageGrid.aspx page, 502-503
PageGridPreviousNext.aspx page, 505-506
PageImplicit.aspx page, 1444
PageIndexChanged event, 547, 598
PageIndexChanging event, 547, 598
PageLoadedEventArgs, 1703
PageLoadedEventArgs.updated property, 1707
PageLoadingEventArgs, 1703
PagePropertyParameter class, 838-839, 841
PagePropertyParameter.cs file, 838-839
Pager control, 1612
 Pager.vb, 1610
 ShowPager.aspx, 1613
Pager.cs file, 1610
PageRequestManager.beginRequest event, 1700, 1707
PageRequestManager.endRequest event, 1700
PageRequestManager.initializeRequest event, 1700
PageRequestManager.pageLoaded event, 1700, 1707
PageRequestManager.pageLoading event, 1700
PagerSettings class, 504, 506, 608-609
PagerStyle property (DetailsView control), 601
PagerTemplate class, 507, 509, 609, 611

pages
 ASP.NET pages, 914, 917
 code-behind pages, 39, 41-43
 FirstPageCodeBehind.aspx page, 40-41
 FirstPageCodeBehind.aspx.cs file, 41
 partial classes, 42
 presentation pages, 41-43
 when to use, 43
 control trees, 38-39
 creating, 5, 8-9
 debugging, 48, 50, 52
 dynamic compilation, 34-35, 37
 Master Pages. See Master Pages
 MVC Framework, 1505-1507
 no-compile ASP.NET pages, 1469
 page events, handling, 44-46
 page execution lifestyle, 44
 Page.IsPostBack property, 46, 48
 Trace.axd, 54
 tracing, 52-55
pages configuration section, 1516
PageSize property, 681
PageTemplateGrid.aspx page, 507, 509
PageTemplates folder, 1494
PageTrace.aspx page, 52-53
Page_Init() method, 945
Page_InitComplete() event, 46
Page_Load for MyKills.aspx.cs file, 1003
Page_Load() event handler, 724, 1100, 1170, 1415
Page_Load() method, 8, 21, 258, 668, 1373, 1652, 1665
Page_PreInit() event handler, 264
Page_PreRender() handler, 1317
paging
 data source, 686-688, 798-805
 GetPagedMovies stored procedure, 803
 GetPagedMovies2005 stored procedure, 805
 MoviesDSPaging component, 800-802
 ShowDSPaging.aspx page, 798-799

interfaces, customizing, 684, 686
 records, 808, 968
 user interface paging, 795, 797-798

paging through data

- DetailsView control, 576, 578
 - AJAX, 578-579
 - paging interface, customizing, 580-583
 - ShowPaging.aspx page, 576, 578
- FormView control, 607-609, 612
 - PagerSettings class, 608-609
 - ShowFormViewPagerTemplate.aspx page, 609, 611
 - ShowFormViewPaging.aspx page, 607-608
- GridView control, 501-506, 509
 - AJAX, 503-504
 - AllowPaging property, 501, 503
 - custom paging interface, 504, 506, 509
 - PageGrid.aspx page, 502-503
 - PagerSettings class, 504, 506
 - PagerTemplate, 507, 509

PagingBulletedList control, 1738

Palette property, 704

Panel control, 101, 111, 114, 116, 118

- GroupingText property, 114-115
- hiding/displaying controls with, 111, 113
- properties, 114
- properties list, 114
- ScrollBars property, 116, 118

Panel controls, 1347

PanelGroupingText.aspx page, 114-115

PanelScrollBars.aspx page, 116

Parallel Animation, 1763

Parameter object, 353, 406, 407-409

- ControlParameter, 410-412, 414
 - properties, 410
 - ShowControlParameter.aspx page, 410-411
 - ShowPageControlParameter.aspx page, 413-414
- CookieParameter, 415, 417
 - properties, 415
 - Vote.aspx page, 415

FormParameter, 417, 419
Parameter, 407-409

- properties, 406-407
- ShowDetailsView.aspx page, 407
- ShowDetailsViewExplicit.aspx page, 408-409

ProfileParameter, 420, 422

- properties, 420
- ShowProfileParameter.aspx page, 421-422
- Web.config file, 420

properties, 406-407

QueryStringParameter, 422-424

- properties, 422
- ShowQueryStringParameterMaster.aspx page, 422-423
- ShowQueryStringParameterDetails.aspx page, 424

SessionParameter, 424, 426

- properties, 424
- ShowSessionParameter.aspx page, 425-426

ShowDetailsView.aspx page, 407

ShowDetailsViewExplicit.aspx page, 408-409

Parameter parameters (ObjectDataSource control), 787

Parameter() method, 984

ParameterDataSourceExpression class, 712

parameters

- default, routes, 1143-1144
- ObjectDataSource control, 783
 - adding and modifying, 818, 820, 822
 - custom parameter objects, creating, 835-841
 - DeleteParameters, 783
 - FilterParameters, 783
 - InsertParameters, 783
 - Movies component, 783, 785-786
 - parameter types, 787, 789
 - passing objects as parameters, 790, 793-795
 - SelectParameters, 783
 - UpdateParameters, 783

URLs, mapping, 1140-1141
 varying output cache by, 1338-1342

parameters.xml file, 1567

Parent value, 1054

ParentLevelsDisplay property (*SiteMapPath*), 1015

ParentNode property (*SiteMapNode* class), 1093

ParentNodeStyle object, 1073

Parse() method, 923

ParseChildren attribute, 1618-1619, 1622-1625
 ContentRotator control example
 ContentRotator.cs file, 1618
 ShowContentRotator.aspx page, 1620-1621

ImageRotator control example
 ImageRotator.cs file, 1623
 ShowImageRotator.aspx page, 1625

ItemRotator control example
 ItemRotator.cs file, 1621
 ShowItemRotator.aspx page, 1622-1623

ParseExpression() method, 1469

partial classes, 42, 738

Partial keyword, 738

Partial Page Caching, 1336, 1361-1362
 caching dynamically loaded User Controls, 1373, 1375
 ControlCachePolicy class, 1370-1371
 file dependencies, 1372
 post-cache substitution, 1362-1364, 1366
 sharing User Control output cache, 1370
 User Controls, 1366-1367, 1369

passing
 objects as parameters, 790, 793-795
 postback event arguments, 1610, 1613

PassThrough value (Mode property), 67

Password (TextMode property), 69

Password ID, 1180

password-protecting Login controls, 1148

passwordAttemptWindow attribute (*web.config* file), 1235

PasswordConfirmation.htm file, 1173

passwordFormat attribute (*web.config* file), 1195, 1232, 1245

PasswordQuestion property (*MembershipUser* class), 1231

PasswordRecovery control, 1193-1199
 security question and answer, 1196
 sending original passwords, 1195-1196
 ShowPasswordRecovery.aspx page, 1193-1194
 templates, 1197, 1199

PasswordRecovery.txt file, 1199

PasswordRecoveryTemplate.aspx page, 1197, 1199

passwords
 changing with ChangePassword control, 1186-1192
 emails, sending, 1188, 1190
 ShowChangePassword.aspx page, 1186, 1188
 templates, 1190, 1192

email, 1166

encrypting and hashing, 1232-1233

generating automatically with CreateUserWizard control, 1171-1174, 1177
 CodeConfirmation.htm file, 1175
 ConfirmCode.aspx page, 1176
 CreateUserWizardCodeConfirmation.aspx page, 1173
 CreateUserWizardPasswordConfirmation.aspx page, 1172
 PasswordConfirmation.htm file, 1173

lost, retrieving, 1194

password policy, 1234

PasswordRecovery control, 1193-1199
 security question and answer, 1196
 sending original passwords, 1195-1196
 ShowPasswordRecovery.aspx page, 1193-1194
 templates, 1197, 1199

PasswordStrength control, 1739

path attribute, 1475

path configuration option (Forms authentication), 1208

Path property (HttpCookie class), 1272-1273

PathDirection property (SiteMapPath), 1015

paths

- applying configuration settings to, 1517-1518

VirtualPathProvider class, 1132

- limitations, 1133
- methods, 1133-1134
- properties, 1134
- registering, 1135

VirtualPathUtility class, 1135

PathSeparator property (SiteMapPath), 1016

PathSeparatorStyle object, 1016

PathSeparatorTemplate, 1018

patterns, 1491

- MVC. See MVC Framework
- routes, 1144-1145

-pef option (Protect Encrypt Filepath), 389

percentagePhysicalMemoryUsedLimit attribute, 1397

performance

- debugging, 50
- UpdatePanel controls, 1720, 1723-1724

PerformValidation property (PostBackOptions class), 1614

PersistChildren design-time attribute, 1631

PersistenceMode attribute, 1632, 1650

persistent cookies, 1264, 1268-1269

photo galleries, viewing, 667

PhotoGallery.aspx page, 431, 433, 667

pie charts, 694

PlaceHolder control, 320

plots, areas, 690

plotting areas, Chart control, 704, 706, 708

points, 694

policies, passwords, 1234

Polling SQL cache dependencies, 1399-1400

- configuring applications for, 1402-1403
- configuring databases for, 1400-1402

Data Caching, 1406-1407

DataSource Caching, 1405-1406

Page Output Caching, 1403-1404

PollingSQLDataCache.aspx page, 1406-1407

PollingSQLDataSourceCache.aspx page, 1405-1406

PollingSQLOutputCache.aspx page, 1403-1404

PolygonHotSpot class, 106

Pooling, 858

- pooling SqlConnections, 856-858

pop-up calendars, creating, 199

PopOutImageUrl property (MenuItem class), 1044

Populate On Demand feature, TreeView controls, 1064, 1066

PopulateMenu() method, 1039

PopulateNodesFromClient property, 1067

PopulateTopNodes() method, 1069

populating

- DataTables with SqlDataAdapter object, 889-890
- TreeView controls, 1064, 1066

popup alert boxes, displaying, 165-166

PopupControl control, 1739

Port property (SmtpClient class), 10

Position property (PagerSettings class), 506, 581, 609

PositiveTimeSpanValidator, 1548

post-cache substitution, 1336, 1362-1366

PostBackOptions class, 1613, 1616

postbacks, 1776

- asynchronous, 1707-1714
- definition of, 1602

postback data, handling, 1602, 1604, 1606

- CustomTextBox example, 1602-1605
- IPostbackDataHandler interface, 1602
- LoadpostData() method, 1602, 1604
- RaisePostDataChangedEvent() method, 1602, 1604
- RegisterRequiresPostBack() method, 1604

postback events, handling, 1606-1616

- CustomLinkButton example, 1606, 1608
- event arguments, passing, 1610, 1613

IPostBackEventHandler interface, 1606, 1608

postback options, 1613, 1616
 RaisePostBackEvent() method, 1606

PostBackUrl property
 Button control, 85
 ImageButton control, 93
 LinkButton control, 88

PostedFile property (FileUpload control), 180

Preferences component, 747, 749

Preferences.cs file, 747

PreInit event, 295

PreparedExecs statistics, 854

Prepares statistics, 854

PreRender event, 1317

PreRenderComplete event, 1597

presentation pages, 41-43

Previous property (VirtualPathProvider class), 1134

PreviousButtonClick event, 227

PreviousPageImageUrl property (PagerSettings class), 506, 581, 609

PreviousPageText property (PagerSettings class), 506, 581, 609

PreviousSibling property (SiteMapNode class), 1093

PrevMonthText property (Calendar control), 197

PrevView command (MultiView control), 223

Principal object, 1220-1221

priorities, Data Caching, 1396

priority element, 1117

Priority property (MailDefinition class), 1167

Private access, 744

private assemblies, 15

privateBytesLimit attribute, 1397

privateBytesPollTime attribute, 1397

procedures. See stored procedures

processModel configuration section, 1516

ProcessRequest() method, 37, 189, 435, 1483

Product class, 938

Product control
 implementing on pages, 1659
 Product.cs file, 1657

Product.cs file, 1657

ProductConstructor component, 736

ProductConstructor.cs file, 736

ProductForm control
 implementing on pages, 1663
 ProductForm.cs file, 1661

ProductForm.cs file, 1661, 1663

Products.aspx file, 249-250, 758, 760-761

Products.cs file, 742

Products/Default.aspx page, 1089, 1130, 1132

Products/FirstProduct.aspx page, 1094-1095

ProductsByTag.aspx.cs, 1142

ProductSelectAll() method, 769

profile configuration section, 1516

Profile properties, 266, 1297

Profile.IsDirty property, 1317

Profile.Save() method, 1318

ProfileCommon object, 1321

ProfileComponent.cs, 1322

ProfileComponent.cs file, 1321

ProfileManager class, 1323, 1325

ProfileParameter object, 353, 420, 422, 787
 properties, 420
 ShowProfileParameter.aspx page, 421-422
 Web.config file, 420

ProfileProvider attribute, 1309

profiles
 accessing from components, 1321-1322
 anonymous profiles, migrating, 1307-1308
 anonymous users, supporting, 1303-1307
 complex profile properties, 1310-1311, 1314-1316
 culture profiles, 1425, 1427
 custom Profile providers, 1327-1329, 1331
 defining, 1297-1298
 displaying, 1298, 1301
 inactive, deleting, 1324
 inheriting from custom classes, 1308-1309
 Page Output Caching, 1360-1361
 Profile groups, 1301-1302
 Profile provider configuration, 1326-1327

ProfileManager class, 1323, 1325
saving automatically, 1317, 1320

ProgramGlobal.aspx page, 1449

ProgramGlobalTyped.aspx page, 1450

ProgramLocal.aspx page, 1444-1445

programmatic databinding, 356, 358, 443, 446, 488

ProgrammaticDataBinding.aspx page, 444-445

ProgramOutputCache.aspx page, 1359

properties

- access modifiers, 744
- ActiveDirectoryMembershipProvider, 1243-1244
- AdRotator control, 207
- automatic, 936-937
- Button control, 85
- Cache object, 1387
- CacheDependency class, 1394
- Calendar control, 197-199
- CheckBox control, 78
- CompareValidator control, 146
- Configuration class, 1536-1537
- ControlCachePolicy class, 1370
- ControlParameter object, 410
- CookieParameter object, 415
- cookies, 1272-1273
- CreateUserWizard control, 1162-1163
- DataView object, 906
- declaring, 728-731
- exposing from User controls, 304-306
 - PropertyRandomImage.ascx file, 304-305
 - ShowDeclarative.ascx file, 305
 - ShowProgrammatic.ascx file, 306
- FileUpload control, 180
- FormsAuthentication class, 1216
- HttpCachePolicy class, 1358
- HttpSessionState class, 1284
- HyperLink control, 119
- IDataItemContainer interface, 1656
- Identity object, 1221
- Image control, 105
- ImageButton control, 93

ImageMap control, 110-111

Label control, 61-62

LinkButton control, 88-89

Login control, 1152, 1154

LoginName control, 1186

LoginStatus control, 1184-1185

MailDefinition class, 1167

Master Pages, 258

- PropertyContent.aspx file, 259, 261
- PropertyMaster.master file, 258-259

MembershipUser class, 1230-1231

Menu control, 1040-1042

- general properties, 1040-1041
- Style objects, 1041-1042

MenuItem class, 1044

MultiView control, 220

ObjectDataSource control, 772

Panel control, 114

Parameter object, 406-407

PostBackOptions class, 1614

ProfileParameter object, 420

Profiles, complex profile properties, 1310-1311, 1314-1316

QueryStringParameter object, 422

RadioButton control, 81

RegularExpressionValidator control, 154

RequiredFieldValidator control, 139

ServerValidateEventArgs class, 155

SessionParameter object, 424

shared properties, 733

SiteMap class, 1090

SiteMapDataSource control, 1086-1090

- ShowStartingNode, 1086
- StartFromCurrentNode, 1086-1090
- StartingNodeOffset, 1087
- StartingNodeUrl, 1087-1088

SiteMapNode class, 1093

SiteMapPath control, 1015-1016

SmtpClient class, 10

TextBox control, 70

TreeNode object, 1073

ValidationSummary control, 165

VirtualPathProvider class, 1134

- WebConfigurationManager class, 1523
- Wizard control, 226
- Property() method, 984**
- PropertyContent.aspx file, 259, 261
- PropertyExpression, 715, 719
- PropertyHelloWorld component, 730-731
- PropertyHelloWorld.cs file, 729
- PropertyMaster.master file, 258-259
- PropertyName property**
 - ControlParameter object, 410
 - ProfileParameter object, 420
- PropertyOrField() method, 984**
- PropertyRandomImage control, 304
- PropertyRandomImage User control, 305
- PropertyRandomImage.ascx file, 304-305
- Proposed value, 901
- Protected access, 743-744
- Protected Friends, 744
- protection configuration option (Forms authentication), 1208
- ProtectSection() method, 1558, 1561
- provider attribute, 1298
- Provider property**
 - SiteMap class, 1090
 - SiteMapNode class, 1093
- provider statistics, retrieving, 849-856**
 - displaying in GridView control, 855-856
 - list of statistics, 854
 - Movie2 component, 850, 852
 - ResetStatistics() method, 853
 - RetrieveStatistics() method, 853
- ProviderName property, 386, 1231**
- providers, creating Site Maps providers**
 - AutoSiteMapProvider, 1106, 1109-1110
 - SqlSiteMapProvider, 1111, 1114, 1116
- Providers property, 1090, 1553**
- ProviderSettingsCollection class, 1553**
- ProviderSpecific value, 1314**
- ProviderUserKey property (MembershipUser class), 1231**
- provisioning new websites, 1543, 1546**
- ProvisionSite.aspx page, 1544**
- Public access, 743-744**
- PublicSiteMap.ashx page, 1117, 1119**
- PublicSiteMap.ashx results, 1120**
- Publish/Package SQL screen, 1571**
- Pulse Animation, 1763**
- Push SQL cache dependencies, 1408-1409**
 - configuring applications for, 1410
 - configuring databases for, 1409-1410
 - Data Caching, 1415-1416
 - DataSource Caching, 1412, 1414
 - Page Output Caching, 1411-1412
- PushSQLDataCache.aspx page, 1415-1416**
- PushSQLDataSourceCache.aspx page, 1413-1414**
- PushSQLOutputCache.aspx page, 1411-1412**

Q

queries

- associations, 959-960
- dynamic, 983-987
- entities, building, 952-959
- expressions, 983
- jQuery
 - \$() method, 1773-1774
 - \$(document).ready() method, 1773-1774
 - creating files, 1771-1773
 - libraries, 1770-1771
 - overview of, 1769
 - selectors, 1774-1776
- LinqDataSource control, 960, 962-963
- SQL, cache dependencies, 1408
- query syntax, 950**
- QueryExtender control, 711-719**
- querying, 712**
 - ControlFilterExpression, 712
 - CustomExpression, 712
 - DynamicFilterExpression, 713

MethodExpression, 713
 OrderByExpression, 714
 PropertyExpression, 715
 RangeExpression, 715
 SearchExpression, 716-717

QueryStringAuthenticate.aspx page, 1215-1216

QueryStringAuthenticationModule.cs file, 1487

QueryStringField property (SqlDataSource control), 422

QueryStringParameter object, 353, 422-424, 787
 properties, 422
 ShowQueryStringParameterMaster.aspx page, 422-423
 ShowQueryStringParameterDetails.aspx page, 424

Question ID, 1180

Quotation web services, 1776

quotations, displaying at random (RandomQuotation.ascx), 318-319

QuotationService.asmx file, 1777

Quote component, 734

Quote.cs file, 734

R

RadioButton control, 79, 82-83, 111
 automatic postback, 82-83
 CheckedChanged event, 82
 displaying on pages, 79
 Focus() method, 82
 properties, 81

RadioButtonAutoPostBack.aspx page, 82-83

RadioButtonList control, 83, 338, 461-463

RaisePostBackEvent() method, 1606, 1610

RaisePostDataChangedEvent() method, 1602, 1604

Random class, 10

random quotations, displaying, 734

Random.Next() method, 734

RandomDataLayer component
 RandomDataLayer.cs file, 931
 ShowRandomDataLayer.aspx page, 933

RandomDataLayer.cs file, 931

RandomImage example
 RandomImage.ascx, 300-301
 ShowRandomImage.ascx, 301-302

RandomQuotation control
 RandomQuotation.ascx, 318-319
 ShowRandomQuotation.ascx, 319

RandomRows class, 929

RandomRows.cs file, 929

RangeExpression, querying, 715

RangeValidator control, 121, 143-145
 Display property, 127-128
 implementing on OrderForm page, 122, 124-125
 IsValid property, 126-127

RansomDataSource, 715

Rating control, 1739

Read() method, 847, 881, 923

read-only properties, 731

reading
 configuration sections from current application, 1524-1525, 1527
 ShowConfigApp.aspx page, 1524-1525
 ShowConfigPath.aspx page, 1528
 ShowConfigRelative.aspx page, 1525, 1527
 cookies, 1269-1270, 1272
 multi-valued cookies, 1278-1279

readOnly attribute, 1298

ReadOnly property
 BoundField, 526
 SiteMapNode class, 1093
 TextBox control, 70

rebasing, 252

records
 caching, 970
 databases, viewing, 664
 deleting, 860, 862
 DetailsView control, 597-598
 FormView control, 619, 621-622

displaying. See displaying data
 editing, FormView control, 612-616
 inserting, 679
 DetailsView control, 593-596
 FormView control, 616-617, 619
 joining, 970
 paging, 808, 968
 DetailsView control, 576-583
 FormView control, 607-609, 612
 sorting, 806
 updating, 860, 862
 DetailsView control, 584, 586, 588, 591-593

recovering passwords. See **PasswordRecovery control**

RectangleHotSpot class, 106

/recurse option, 751

RedirectFromLoginPage() method, 1217, 1220

redirecting users
 CreateUserWizard control, 1169-1170
 Login control, 1155

RedirectToLoginPage() method, 1217

referencing
 assemblies, 16-17
 component libraries
 assemblies, adding to Bin folder, 753
 assemblies, adding to Global Assembly Cache, 754-755, 757
 services, 1002-1004

regenerateExpiredSessionId attribute (sessionState element), 1290

RegexStringValidator, 1548-1549

Register declaration, 692

Register.aspx page, 1151

RegisterArrayDeclaration() method, 1696

RegisterAsyncTask() method, 914, 916

RegisterClientScriptBlock() method, 1696

RegisterClientScriptInclude() method, 1696

RegisterClientScriptResource() method, 1696

registered usernames, displaying, 1185-1186

RegisterExpandoAttribute() method, 1696

registering
 custom configuration sections, 1549
 Master Pages in web configuration, 254-255
 SimpleBuildProvider, 1456
 stored procedures, 930
 Themes in web configuration file, 280-281
 DisablePageTheme.aspx example, 280-281
 Web.Config file example, 280
 User controls in web configuration file, 303
 user-defined type assembly, 923
 VirtualPathProvider class, 1135

RegisterOnSubmitStatement() method, 1696

RegisterRequiresPostBack() method, 1604

RegisterStartupScript() method, 1696

RegisterVirtualPathProvider() method, 1135

registration, 1166

registration forms, 1152. See also
 CreateUserWizard control

regular expressions, 1144

RegularExpression control, 148

RegularExpressionValidator control, 122, 151, 153

RejectChanges() method, 902

relative URLs, 252

remapping home pages, 1126

remapping URLs
 web configuration files, 1124, 1126
 current URL, determining, 1125
 Default.aspx page, 1125-1126
 urlMappings element, 1124
 Web.Config code listing, 1124
 wildcard matches (UrlRemapper module), 1127-1132
 IHttpModule interface, 1129
 Products/Default.aspx page, 1130, 1132
 UrlMappings.config file, 1129
 UrlRemapper.cs file, 1127, 1129
 web configuration file, 1129

remote servers, opening configuration files on, 1533-1534, 1536

Remove() method, 1284, 1387

RemoveLock.aspx page, 1236

RemoveOutputCacheItem() method, 1353, 1355

RemoveTrailingSlash() method, 1135

RemoveUserFromRole() method, 1258

RemoveUserFromRoles() method, 1258

RemoveUsersFromRole() method, 1258

RemoveUsersFromRoles() method, 1258

removing user locks, 1236

Render() method, 1577

RenderBeginTag() method, 1580, 1582-1583

RenderContents() method, 481, 1578, 1593, 1612

RenderCurrentNodeAsLink property (SiteMapPath), 1016

RenderEndTag() method, 1580

rendering properties (TextBox control), 70

RenderMode property, 1686

RenewTicketIfOld() method, 1217

reordering list items, 454, 458

ReorderList control, 1739

RepeatColumns property

- CheckBoxList control, 469
- ListBox control, 644
- RadioButtonList control, 462

RepeatDirection property

- CheckBoxList control, 469
- ListBox control, 644
- RadioButtonList control, 462

Repeater control, 342, 351, 623

- displaying data with, 624-625, 627
- ShowRepeater.aspx file, 624-625
- ShowRepeaterPhotos.aspx file, 626-627
- events, 633, 640
 - DataBinding, 633
 - EditRepeater.aspx page, 633, 640
 - ItemCommand, 633
 - ItemCreated, 633
 - ItemDataBound, 633

templates, 627-633

- AlternatingItemTemplate, 627
- FooterTemplate, 628
- HeaderTemplate, 628
- ItemTemplate, 627
- SeparatorTemplate, 628, 630, 633

RepeatLayout property

- CheckBoxList control, 469
- ListBox control, 643
- RadioButtonList control, 462

reports, drill-down, 709-710

Request.AppRelativeCurrentExecutionFilePath property, 1125

Request.Cookies collection, 1272

Request.Path property, 1125

Request.QueryString object, 1141

Request.RawUrl property, 1125

Request.UserLanguages property, 1428

requestLengthDiskThreshold setting, 189

RequiredFieldValidator control, 121, 139

- ControlToValidate property, 139
- Display property, 127-128
- implementing on OrderForm page, 122, 124-125
- InitialValue property, 141, 143
- IsValid property, 126-127
- ShowInitialValue.aspx page, 142
- ShowRequiredFieldValidator.aspx page, 140
- Text property, 139

RequiredTextBox.cs file, 1587

RequireEmail property (CreateUserWizard control), 1165-1166

RequiresJavaScriptProtocol property (PostBackOptions class), 1614

RequireSSL property (FormsAuthentication class), 1217

requiresSSL configuration option (Forms authentication), 1208

ResetPassword() method, 1231

ResetStatistics() method, 853

ResizableControl control, 1739

Resize Animation, 1764

ResourceExpressionBuilder class, 1465

ResourceKey property (SiteMapNode class), 1093

Response.RemoveOutputCacheItem() method, 1354

resultsets

- MARS, 886, 888
- multiple resultsets, returning, 882, 884
- returning, 876, 878-881

RetrieveStatistics() method, 851, 853

retrieving lost passwords, 1194

ReturnUrl parameter, 1155, 1170

RewritePath() method, 1129

rich controls, 19, 179

- AdRotator
 - AdCreated event, 207
 - displaying advertisements, 207-208
 - properties, 207
 - storing advertisements in database tables, 212-213
 - storing advertisements in XML files, 208, 210, 212
 - tracking impressions and transfers, 213-219
- Calendar
 - calendars, displaying, 197
 - displaying calendars with, 195-196
 - events, 197
 - multiple dates, selecting, 198-199
 - pop-up calendars, creating, 199
 - properties, 197
 - rendering calendars from databases, 202, 206-207
- FileUpload, 180
 - HttpPostedFile class, 180
 - methods, 180
 - properties, 180
 - saving files to database, 185, 188-190, 193
 - saving files to filesystem, 181, 184
 - uploading large files, 189-190, 193, 195
- MultiView, 220
 - ActiveViewChanged event, 220
 - methods, 220

multi-part forms, displaying, 223, 226

properties, 220

tabbed page views, displaying, 220, 223

Wizard, 226

- displaying wizards with (ShowWizard.aspx), 228, 231
- events, 227
- methods, 227
- properties, 226
- templates, 226-227
- WizardStep control, 227

Role Manager, 1246-1247

- AuthorizationStoreRoleProvider, 1254-1256
- caching roles in cookies, 1256-1258
- Roles class, 1258
- SqlRoleProvider, 1247-1248, 1250-1252
- WindowsTokenRoleProvider, 1252-1254

RoleExists() method, 1258

RoleGroup, 1203

roleManager configuration section, 1516

roles

- authorization by role, 1223
- LoginView control, 1201, 1203
- Role Manager, 1246-1247
 - AuthorizationStoreRoleProvider, 1254-1256
 - caching roles in cookies, 1256-1258
 - Roles class, 1258
 - SqlRoleProvider, 1247-1248, 1250-1252
 - WindowsTokenRoleProvider, 1252-1254
- Roles class, 1258**
- Roles property (SiteMapNode class), 1093**
- Root value, 1054**
- RootNode property**
 - SiteMap class, 1090
 - SiteMapNode class, 1093
- RootNodeStyle object, 1016, 1074**
- RootNodeTemplate, 1018**
- RootSectionGroup property (Configuration class), 1537**
- RoundedCorners control, 1739**
- route expressions, 1139**

RouteData dictionary, 1141, 1144**routes**

- default parameters, 1143-1144
- security, 1146

RouteUrlExpressionBuilder class, 1143**RouteValueDictionary, 1145**

routing URL (uniform resource locator), 1137-1139, 1143-1146

- linking to other pages with routes, 1142-1143
- mapping, 1139-1142
- scenarios, 1139

RowCancelingEdit event, 547**RowCommand event, 547****RowCreated event, 547****RowDataBound event, 547****RowDeleted event, 547****RowDeleting event, 547****RowFilter property, 906****RowIndex property (GridViewRow object), 550****rows**

- DataList control, 648
 - DataRow
 - selecting, 898, 901
 - states and versions, 901, 903, 906 - filtering, 395-397
 - highlighting, GridView control, 547, 549-550
 - selecting, 669, 671-672, 965
- Rows property (TextBox control), 70**
- RowState property (GridViewRow object), 550**
- RowStateFilter property, 906**
- RowStyle property (DetailsView control), 601**
- RowType property (GridViewRow object), 550**
- RowUpdated event, 547**
- RowUpdating event, 547**
- ROW_NUMBER() function, 804**
- RsaProtectedConfigurationProvider, 1557, 1561-1562, 1564**
- RSSHandler.cs file, 1479**
- Runtime. See HTTP Runtime**

S**SatisfiesExpression() method, 995****SatisfiesRequired() method, 995****SatisfiesType() method, 995****Save() method, 993, 1537, 1539, 1541****SaveAs() method, 180, 1537, 1539****SaveChanges() method, 1006****SaveControlState() method, 1601****SaveProduct() method, 735, 743****saving****files**

- to database, 185, 188-190, 193

- to filesystem, 181, 184

Profiles automatically, 1317, 1320

SayMessage() method, 724, 726-727**Scaffold view, 1496****Scale animation, 1763-1764****ScrollDownImageUrl property (Menu control), 1040****Script Action, 1764****script tag, 8****ScriptManager.IsInAsyncPostBack, 1700****Scripts folder, 1504****ScriptService attribute, 1744****ScrollBars property (Panel control), 114-118****ScrollDownText property (Menu control), 1041****ScrollUpImageUrl property (Menu control), 1041****ScrollUpText property (Menu control), 1041****SDK Command Prompt, 1401****SeaDragon control, 1739****Search button, 955****Search Engine Optimization (SEO), 1138****SearchExpression, querying, 716-717****SecondHalf.cs file, 738****SecretFiles folder, 1149****SecretFiles\Secret.aspx page, 1148****SectionGroups property (Configuration class), 1537****SectionProducts.master file, 247**

Sections property (Configuration class), 1537

SectionServices.master file, 248-249

Secure property (HttpCookie class), 1272

security, 1205-1206

- ASP.NET Membership, 1226
 - ActiveDirectoryMembershipProvider, 1239, 1242-1244
 - custom membership providers, 1244-1246
 - Membership class, 1227-1230
 - MembershipUser class, 1230-1231
 - password policy, 1234
 - passwords, encrypting and hashing, 1232-1233
 - SqlMembershipProvider, 1237-1239
 - users, locking out, 1235
- authorization
 - configuring, 1221, 1223
 - by file location, 1224-1225
 - with images and other file types, 1225
 - by role, 1223
- connection strings, 382
- cookies, 1265-1266
- debugging, 50
- encrypted configuration sections, 1556-1557
 - creating programmatically, 1558, 1561
 - creating with aspnet_regiis command, 1557-1558
 - deploying, 1561-1564
 - DpapiProtectedConfigurationProvider, 1557
 - RsaProtectedConfigurationProvider, 1557
- encryption
 - connection strings, 388-389
 - email, 1166
- Forms authentication, 1206-1207
 - across applications, 1210-1212, 1214
 - across domains, 1214-1216
 - configuring, 1207-1208
 - cookieless Forms authentication, 1209-1210
 - encryption and validation options, 1211-1212, 1214
- FormsAuthentication class, 1216-1220
- sliding expiration, 1210
- User class, 1220-1221
- .NET Passport authentication, 1206
- passwords
 - changing with ChangePassword control, 1186-1192
 - encrypting and hashing, 1232-1233
 - generating automatically with CreateUserWizard control, 1171-1174, 1177
 - password policy, 1234
 - PasswordRecovery control, 1193-1199
- Role Manager, 1246-1247
 - AuthorizationStoreRoleProvider, 1254-1256
 - caching roles in cookies, 1256-1258
 - Roles class, 1258
 - SqlRoleProvider, 1247-1252
 - WindowsTokenRoleProvider, 1252-1254
- routes, 1146
- security questions and answers, 1196
- Site Map Security Trimming, 1096-1100
 - enabling, 1096-1097
 - ShowSecurityTrimming.aspx page, 1098, 1100
 - Web.Config file, 1096-1097
 - Web.sitemap file, 1097
- Windows authentication, 1206
- XPath Injection Attacks, 1246
- Security Trimming, 1096-1098, 1100**
 - enabling, 1096-1097
 - ShowSecurityTrimming.aspx page, 1098, 1100
 - Web.Config file, 1096-1097
 - Web.sitemap file, 1097
- securityPolicy configuration section, 1516**
- select clause, 949**
- Select command, 428-435, 847, 851, 916, 990**
- Select() method, 435, 898, 901, 950-951, 958, 966, 992, 1461**
- Selectable property (MenuItem class), 1044**
- SelectAction property (TreeNode object), 1073**

SelectByBoxOfficeTotals() method, 958
SelectCached() method, 971-972, 992
SelectCommand object, 892
SelectCount statistics, 854
SelectCountCached() method, 993
SelectCulture.aspx page, 1423, 1425
SelectCultureAuto.aspx page, 1431-1432
SelectCultureProfile.aspx page, 1425, 1427
SelectDataKeys.aspx page, 492-494
SelectDataList.aspx page, 649-651
Selected event, 399, 817
selected list items, determining, 446, 448-450
Selected property

- ListItem control**, 441
- MenuItem class**, 1044
- TreeNode object**, 1073

SelectedDataKey() method, 491, 494
SelectedDate property (Calendar control), 197
SelectedDates property (Calendar control), 197
SelectedIndex property (List controls), 446
SelectedIndex() method, 491
SelectedIndexChanged event, 454, 547
SelectedIndexChanging event, 547
SelectedItem property (List controls), 446
SelectedItemStyle property (DataList control), 657
SelectedItemTemplate, 646, 662
SelectedNodeStyle object, 1074
SelectedPaged() method, 968
SelectedRow() method, 491
SelectedValue property (List controls), 446
SelectedValue() method, 491, 494
SelectGridView.aspx page, 489-491
SelectImageUrl property (CommandField), 530
selecting

- columns**, 965
- data**
 - DownList control**, 648-651
 - GridView control**, 489-491
- rows**, 669, 671-672, 965
- single rows**, 966
- TreeView node**, 1052

Selecting event, 403, 817
SelectionChanged event, 197
SelectionChanged event handler, 199
SelectionMode property (Calendar control), 197-199
SelectMethod property, 772, 794
SelectMonthText property (Calendar control), 197
SelectMovie.aspx page, 447-448
selectors, jQuery, 1774-1776
SelectParameters collection, 783
SelectRows statistics, 854
SelectSingleNode() method, 1246
SelectText property (CommandField), 530
SelectWeekText property (Calendar control), 197
Send() method, 10, 928
SendAsync() method, 10
SendCompleted event, 11
SendCompleted() method, 10
sending email

- ChangePassword control**, 1188, 1190
- CreateUserWizard control**, 1166-1169
- SmtpClient class**, 11

SendMail.aspx page, 11
SendResultsEnd() method, 928
SendResultsRow() method, 928
SendResultsStart() method, 928
SEO (Search Engine Optimization), 1138
SeparatorImageUrl property (MenuItem class), 1044
SeparatorStyle property (DataList control), 657
SeparatorTemplate templates, 628, 630, 633, 645

- banding effect**, creating, 628, 630
- tab strips**, creating, 630, 633

Sequence Animation, 1763
sequences, 949
serializeAs attribute, 1298, 1314
serialized shopping cart, 1314
series, 690

Server databases (SQL Server), 371-372
Server value, 1349
Server.HtmlEncode() static method, 948
ServerAndClient value, 1349
ServerLifecycle.aspx page, 1698
ServerRoundtrips statistics, 854
servers, Ajax
 asynchronous postbacks, 1707-1714
 debugging, 1675-1677
 execution life cycles, 1697-1707
 handling errors, 1714-1717, 1720
 JavaScript, 1694-1697
 overview of, 1674-1675
 performance, 1720, 1723-1724
 server-side versus client-side, 1675
 Timer controls, 1724-1726, 1728
 UpdatePanel control, 1677-1693
 UpdateProgress control, 1728-1729, 1731
ServerTabs control
 ServerTabs.cs file, 1626
 ShowServerTabs.aspx page, 1629-1631
ServerTabs.cs file, 1626
ServerTime component, 731
ServerTime.cs file, 732
ServerValidate event, 154
ServerValidate event handler, 154, 156
ServerValidateEventArgs class, 155
ServiceMethod property, 1742
services, references, 1002-1007
Services.aspx file, 250
Services/Default.aspx page, 1087-1088
Services/FirstService.aspx file, 1104
session cookies, 1264, 1266, 1268
Session End event, 1285, 1287
Session Start event, 1285
Session state, 1279
 adding items to, 1279-1280
 cookieless Session state, 1288-1290
 event handling, 1285-1287
 HttpSessionState class, 1284-1285
 retrieving items from, 1280-1281
Session state stores, configuring, 1290-1291
session timeouts, 1287-1288
SQL Server Session state, 1294-1297
State Server Session state, 1291-1294
storing database data in, 1281, 1284
user sessions, counting, 1287
Session.Abandon() method, 1285
SessionDataView.aspx page, 1282, 1284
SessionField property (SessionParameter object), 424
SessionGet.aspx page, 1280
SessionID property (HttpSessionState class), 1284
sessionPageState configuration section, 1516
SessionParameter object, 353, 424, 426, 787
 properties, 424
 ShowSessionParameter.aspx page, 425-426
SessionSet.aspx page, 1279
sessionState configuration section, 1517
sessionState element, 1289, 1296-1297
Set() function, 730
Set-Cookie header, 1264
SetActiveView() method, 220
SetAllowResponseInBrowserHistory() method, 1358
SetAuthCookie() method, 1217
SetCacheability() method, 1358
SetCookie.aspx page, 1267-1268
SetCookieValues.aspx page, 1276
SetETag() method, 1358
SetETagFromFileDependencies() method, 1358
SetExpires() method, 1358, 1371
SetFocus() method, 76
SetLastModified() method, 1359
SetLastModifiedFromFileDependencies() method, 1359
SetMaxAge() method, 1359
SetNoServerCaching() method, 1359
SetNoStore() method, 1359
SetNoTransform() method, 1359

SetOmitVaryStar() method, 1359
SetPersistentCookie.aspx page, 1268-1269
SetProxyMaxAge() method, 1359
SetRevalidation() method, 1359
SetSlidingExpiration() method, 1359, 1371
setters, 937
SettingsAllowAnonymous attribute, 1309
SetValidUntilExpires() method, 1359
SetVaryByCustom() method, 1359, 1371
shadows, rendering drop shadows, 1583-1584
shared assemblies, 15
Shared attribute (%@ OutputCache % directive), 1369
shared constructors, 734
shared fields, 733
Shared keyword, 733-734
shared methods, 726, 728
shared properties, 733
shared template changes, 1497
SharedHelloWorld component, 726-728
SharedHelloWorld.cs file, 726
SharedMovies.ascx page, 1370
sharing User Control output cache, 1370
shopping carts
 serialized shopping cart, 1314
 ShoppingCart.cs file, 1310
 ShowShoppingCart.aspx page, 1312
ShoppingCart class, 1311
ShoppingCart.cs file, 1310
ShoppingCartSection class, 1553
ShoppingCartSection.cs file, 1551-1552
ShowAbsoluteExpiration.aspx page, 1391-1392
ShowAcceptLanguages.aspx page, 1430
ShowAdminUsersSection.aspx page, 1556
ShowAdvancedCheckBox.aspx page, 1616
ShowAdventureMovies.aspx page, 827
ShowAJAX.aspx page, 578-579
ShowAjaxValidator.aspx page, 174
ShowAlert.aspx page, 1695
ShowAlertUpdatePanel.aspx page, 1696
ShowAllStatistics.aspx page, 855-856
ShowAnimationComposite.aspx page, 1761
ShowAnimationSimple.aspx page, 1759
ShowAnonymousIdentification.aspx page, 1304, 1306
ShowAppRegister.aspx file, 303
ShowAppSettings.aspx page, 1521-1522
ShowAppStartTime.aspx page, 1523
ShowArticle.aspx page, 1650
ShowArticleWithDefault.aspx page, 1655
ShowAutoComplete.aspx page, 73-74
ShowBetterProfileProvider.aspx page, 1329
ShowBoundField.aspx page, 524
ShowBulletedList.aspx page, 470-471
ShowBulletedListHyperLinks.aspx page, 474
ShowBulletedListImage.aspx page, 472-473
ShowButtonClick.aspx page, 22-23
ShowButtonField.aspx page, 531, 533
ShowCalendar.aspx page, 1433
ShowCancelButton property (CommandField), 530
ShowChangePassword.aspx page, 1186, 1188
ShowChart.aspx page, 691
ShowChartTitles.aspx page, 707
ShowCheckBox property (TreeNode object), 1073
ShowCheckBox.aspx page, 76-77
ShowCheckboxes property (TreeView control), 1070
ShowCheckBoxField.aspx page, 526-527
ShowCheckBoxList.aspx page, 468-469
ShowColorTable.aspx page, 1583
ShowCommandField.aspx page, 528-529
ShowCompareValues.aspx page, 150
ShowConfigApp.aspx page, 1524-1525
ShowConfigContents.aspx page, 1538
ShowConfigMachine.aspx page, 1529-1530
ShowConfigModify.aspx page, 1540
ShowConfigPath.aspx page, 1528
ShowConfigRelative.aspx page, 1526-1527
ShowConfigRemote.aspx page, 1534

ShowConfigSites.aspx page, 1531
ShowConflictDetection.aspx page, 829-830
ShowContentRotator.aspx page, 1620-1621
ShowControlParameter.aspx page, 354-355, 410-411
ShowControlState.aspx page, 1601
ShowControlTree.aspx page, 38
ShowCreateUserWizard.aspx page, 1162-1163
ShowCustomLinkButton.aspx page, 1608
ShowCustomTextBox.aspx page, 1605
ShowCustomValidator.aspx page, 154
ShowCustomValidatorJS.aspx page, 156
ShowDataAdapterUpdate.aspx page, 893
ShowDataBuildProvider.aspx page, 1462
ShowDataLayer1.aspx page, 885
ShowDataList.aspx page, 362-363, 640, 642
ShowDataListTemplates.aspx page, 646, 648
ShowDataSet.aspx page, 909
ShowDataSourceMode.aspx page, 398
ShowDataTableProgram.aspx page, 897-898
ShowDataTableSelect.aspx page, 899
ShowDataTypeCheck.aspx page, 146
Show DataView.aspx page, 907
ShowDayHeader property (Calendar control), 197
ShowDBDataLayer.aspx page, 926-927
ShowDeclarative.ascx file, 305
ShowDelete.aspx page, 597-598
ShowDeleteButton property (CommandField), 530
ShowDeleteButtonField.aspx file, 562-563
ShowDesignSection.aspx page, 1550
ShowDetailsView.aspx page, 407, 567, 569
ShowDetailsViewExplicit.aspx page, 408-409
ShowDisableValidation.aspx page, 138
ShowDivView.aspx page, 1670-1671
ShowDragPanel.aspx page, 1751
ShowDropDownList.aspx page, 459-460
ShowDSPaging.aspx page, 798-799
ShowDSSorting.aspx page, 808-809
ShowDynamicCSS.aspx file, 295, 297
ShowDynamicSkin.aspx file, 294-295
ShowDynamicUserControl.aspx page, 1374-1375
ShowEditButton property (CommandField), 530
ShowEmployee.aspx page, 569-570
ShowEmptyDataTemplate.aspx page, 517-518, 574, 576
ShowEmptyDataText.aspx page, 515-516, 573-574
ShowEnableTheming.aspx file, 277-278
ShowEntityBase\App_Code\Movie.cs file, 992, 994
ShowEntityBase\InsertMovie.aspx page, 996
ShowEntityBase\SelectPagedSortedMovies.aspx page, 993
ShowError.aspx page, 48
ShowEventArgs.aspx page, 27
ShowExecuteScalar.aspx page, 874
ShowExpandCollapse property (TreeView control), 1070
ShowExplicitSave.aspx page, 1318, 1320
ShowFeaturedProduct.aspx file, 320-321
ShowFieldHelloWorld.aspx page, 728-729
ShowFields.aspx page, 571, 573
ShowFileDependency.aspx page, 1395-1396
ShowFilteredMovies.aspx page, 814-815
ShowFilteredTextBox.aspx page, 1754
ShowFilterExpression.aspx page, 395-396
ShowFinancialAnalysis.aspx page, 702
ShowFixedValue.aspx page, 148
ShowFlowDataList.aspx page, 643
ShowFonts.aspx file, 357
ShowFooter property
 DataList control, 657
 GridView control, 521
ShowFormParameter.aspx page, 418-419
ShowFormView.aspx page, 367-368, 605-606
ShowFormViewDeleting.aspx page, 620-621
ShowFormViewEditing.aspx page, 612-613, 615
ShowFormViewInserting.aspx page, 616-618

ShowFormViewPagerAdapter.aspx page, 610-611
ShowFormViewPaging.aspx page, 607-608
ShowFullyRenderedControl.aspx page, 1577-1578
ShowFullyRenderedWebControl.aspx page, 1579-1580
ShowGenericMethods.aspx page, 943
ShowGlobal.aspx page, 1486
ShowGlobalPage.aspx page, 1447
ShowGradientPanel.aspx page, 1639
ShowGuestbook.aspx page, 819-820
ShowHeader property
 BoundField, 526
 DataList control, 657
 GridView control, 521
ShowHelloWorld.aspx page, 723-724
ShowHierarchicalDataBound.aspx file, 346-347
ShowHyperLink.aspx page, 118-119
showImage() function, 627
ShowImage.aspx page, 104-105
ShowImageButton.aspx page, 89-90
ShowImageField.aspx page, 540, 542
ShowImageRotator.aspx page, 1625
ShowImageTextHandler.aspx page, 1473
ShowInitialValue.aspx page, 142
ShowInlineCommands.aspx page, 390-392
ShowInsert() function, 596
ShowInsert.aspx page, 593
ShowInsertButton property (CommandField), 530
ShowInsertMode.aspx page, 594, 596
ShowIsPostBack.aspx page, 47-48
ShowItemRotator.aspx page, 1622-1623
ShowItemTemplate.aspx file, 359-360
ShowLabel.aspx page, 60-61
ShowLayout.aspx file, 285, 287
ShowLengthValidator.aspx page, 169
ShowLineChart.aspx file, 693
ShowLines property (TreeView control), 1070
ShowLinkButton.aspx page, 86-87
ShowLinks.aspx file, 361-362
ShowLINQ.aspx page, 779
ShowListBox.aspx page, 464-465
ShowListControls.aspx file, 339
ShowLiteral.aspx page, 65-66
ShowLiteralMode.aspx page, 67-68
ShowLocalConnection.aspx page, 381-382
ShowLocalizeControl.aspx page, 1451
ShowLogin.aspx page, 1153
ShowLoginName.aspx page, 1185
ShowLoginStatus.aspx page, 1184
ShowLoginView.aspx page, 1200
ShowLongTextField.aspx page, 559-560
ShowLookupExpressionBuilder.aspx page, 1467-1468
ShowMARS.aspx page, 886, 888
ShowMaskedEdit.aspx page, 1756
ShowMean.aspx, 698
ShowMeanStripLine.aspx page, 700
ShowMenu.aspx page, 1078-1079
ShowMessageBox property (ValidationSummary control), 165
ShowMovie1.aspx page, 847-848
ShowMovie2.aspx page, 852
ShowMovie3.aspx, 862
ShowMovie4.aspx, 867-868
ShowMovie5.aspx, 872
ShowMovie6.aspx page, 878-879
ShowMovie7.aspx page, 880
ShowMovie8.aspx page, 891-892
ShowMovie9.aspx page, 904, 906
ShowMovieCollection.aspx, 773
ShowMovieCount.aspx page, 394-395, 869-870
ShowMovieDataReader.aspx page, 775
ShowMovieDataSet.aspx page, 777-778
ShowMovieDataSource.aspx page, 834-835
ShowMovies.aspx page, 387, 486-487, 785
ShowMoviesByCategory.aspx page, 448-450, 787
ShowMovieView.aspx page, 1635

ShowMultipleListBox.aspx page, 465, 467
ShowMultiSelectList.aspx page, 482, 484
ShowNamedSkin.aspx file, 273-274
ShowNextPrevMonth property (Calendar control), 197
ShowObjectDataSourceCaching.aspx page, 1381
ShowPageAsyncTask.aspx page, 914, 916
ShowPageControlParameter.aspx page, 413-414
ShowPageEvents.aspx page, 45-46
ShowPageMethod.aspx page, 1780
ShowPagePropertyParameter.aspx page, 839, 841
ShowPager.aspx page, 1613
ShowPagerSettings.aspx page, 580-581
ShowPagerTemplate.aspx page, 582-583
ShowPaging.aspx page, 576, 578
ShowPanel.aspx page, 111, 113
ShowPasswordRecovery.aspx page, 1193-1194
ShowPhotos.aspx file, 349-350
ShowPreferences.aspx page, 748-749
ShowPrivateBytesLimit.aspx page, 1398
ShowProduct.aspx page, 1659
ShowProfile.aspx page, 1299, 1301
ShowProfileComponent.aspx page, 1322
ShowProfileGroups.aspx page, 1302
ShowProfileParameter.aspx page, 421-422
ShowProgrammatic.ascx file, 306
ShowQueryStringParameterMaster.aspx page, 422-423
ShowQueryStringParameterDetails.aspx page, 424
ShowRadioButton.aspx page, 79
ShowRadioButtonList.aspx page, 461-462
ShowRandomDataLayer.aspx page, 933
ShowRandomImage.aspx file, 301-302
ShowRandomQuotation.ascx, 319
ShowRandomQuotation.aspx file, 319
ShowRangeValidator.aspx page, 144
ShowRegularExpressionValidator.aspx page, 152
ShowRepeater.aspx file, 624-625
ShowRepeaterPhotos.aspx file, 626-627
ShowRepeaterTable.aspx file, 628, 630
ShowRequiredFieldValidator.aspx page, 140
ShowRequiredTextBox.aspx page, 1588
ShowRoles.aspx page, 1259
ShowRSSHandler.aspx page, 1481
ShowSecurityTrimming.aspx page, 1098, 1100
ShowSelectButton property (CommandField), 530
ShowSeparatorTemplate.aspx file, 631, 633
ShowServerTabs.aspx page, 1629-1631
ShowSessionCount.aspx page, 1287
ShowSessionParameter.aspx page, 425-426
ShowSetFocusOnError.aspx page, 130
ShowSharedHelloWorld.aspx page, 727
ShowShoppingCart.aspx page, 1312
ShowShoppingList.aspx page, 488
ShowSimpleBuildProvider.aspx page, 1457-1458
ShowSimpleCSS.aspx file, 282-283
ShowSiteProfile.aspx, 1309
ShowSkin.aspx file, 271-272
ShowSkinStyleSheetTheme.aspx file, 276-277
ShowSkinTheme.aspx file, 275-276
ShowSlidingExpiration.aspx page, 1393
ShowStartingNode property (SiteMapDataSource control), 1086
ShowSummary property (ValidationSummary control), 165
ShowSummaryPopup.aspx page, 165-166
ShowTabStrip.aspx file, 309, 311
ShowTabularDataBound.aspx file, 343, 345
ShowTemplateField.aspx page, 544, 546
ShowTextBox.aspx page, 69
ShowTitle property (Calendar control), 197
ShowToolTips property (SiteMapPath), 1016
ShowTrace.aspx page, 31-32
ShowTreeView.aspx page, 1079
ShowUIPaging.aspx page, 796-797
ShowUISorting.aspx page, 806-807

ShowUpdate.aspx page, 584-585
ShowUpdatePanelAnimation.aspx page, 1765
ShowUpdateProgress.aspx page, 1729
ShowUserControlCache.aspx page, 1368-1369
ShowUsernameParameter.aspx page, 836-837
ShowUsersOnline.aspx page, 1229-1230
ShowUserSqlConnections.aspx page, 858
ShowValidatedField.aspx file, 565-566
ShowValidateEmptyText.aspx page, 158
ShowValidationErrors() method, 995
ShowValidationGroups.aspx page, 134
ShowValidationSummary.aspx page, 163, 165
ShowValidators.aspx page, 131
ShowViewState.aspx page, 29, 1598
ShowWebService.aspx page, 782
ShowWebServiceMethod.aspx page, 1778
ShowWindowsRoles.aspx page, 1253-1254
ShowWizard.aspx page, 228, 233
ShowWriteSubstitution.aspx page, 1364
ShowXmlDataSourceCaching.aspx page, 1383
SideBarButtonClick event, 227
SideBarTemplate, 226
signatures, 735
SignOut() method, 1217
Simple2\TextBox.skin file, 273
Simple3\Label.skin file, 275
Simple4\Calendar.skin file, 279
SimpleBuildProvider, 1454, 1456-1458
 CodeDom, 1455
 CodeSnippetCompileUnit, 1455
 implementing on pages, 1457-1458
 Mike class, 1456-1457
 registering, 1456
 SimpleBuildProvider.cs file, 1454
 Web.Config file, 1456
SimpleBuildProvider.cs file, 1454
SimpleContent.aspx file, 241-242
SimpleListView.aspx page, 662
SimpleMaster.master file, 238-239
SimplePage.aspx page, 1438
SimpleStyle.css file, 281-282
Simple\TextBox.skin file, 270
simplified databinding, supporting in templated controls, 1656-1657, 1659-1660
 IDataItemContainer interface, 1656
 Product control example, 1657, 1659-1660
single rows, selecting, 966
Single() method, 951, 967
SingleLine (TextMode property), 69
SingleOrDefault() method, 967
Site Maps, 1011, 1083
 AutoSiteMapProvider, 1106, 1109-1110
 App_Code/AutoSiteMapProvider.cs file, 1106, 1109
 Web.Config file, 1110
 binding Menu controls to, 1027-1031
 UsingMenu/MenuNavigate.aspx, 1029, 1031
 UsingMenu/MenuSiteMap.aspx, 1028-1029
 binding TreeView controls to, 1057-1058
 custom attributes, 1103-1105
 example of, 1012
 Google SiteMap files, generating, 1116-1120
 PublicSiteMap.ashx page, 1117, 1119
 PublicSiteMap.ashx results, 1120
 merging, 1101-1102
 Employees/Employees.sitemap file, 1102
 Web.sitemap file, 1101-1102
 Security Trimming, 1096-1098, 1100
 enabling, 1096-1097
 ShowSecurityTrimming.aspx page, 1098, 1100
 Web.Config file, 1096-1097
 Web.sitemap file, 1097
 SiteMap class, 1090-1093
 events, 1091
 methods, 1091
 nodes, adding to Site Maps, 1091, 1093
 properties, 1090
 SiteMapDataSource control, 1084
 binding Menu controls to, 1087-1088
 binding TreeView controls to, 1085-1086

Default.aspx page, 1085-1086
 Products/Default.aspx page, 1089
 properties, 1086, 1088, 1090
 Services/Default.aspx page, 1087
 Web.sitemap file, 1084-1085

SiteMapNode class, 1093-1095
 methods, 1093
 properties, 1093
 titles, displaying, 1094-1095

siteMapNode elements, 1013

SiteMapPath control, 1013
 declaring in pages, 1013, 1015
 formatting, 1016, 1018-1020
 properties, 1015-1016
 templates, 1018-1020

SqlSiteMapProvider, 1111, 1114, 1116
 App_Code\SqlSiteMapProvider.cs file, 1111, 1114
 Web.Config file, 1115

Site.master file, 246-247

SiteMap class, 1090-1093
 events, 1091
 methods, 1091
 nodes, adding to Site Maps, 1091, 1093
 About.asax file, 1092-1093
 Global.asax file, 1091
 properties, 1090

siteMap configuration section, 1517

SiteMapDataSource control, 351, 1084
 binding Menu controls to, 1087-1088
 binding TreeView controls to, 1085-1086
 Default.aspx page, 1085-1086
 Products/Default.aspx page, 1089
 properties, 1086, 1088, 1090
 ShowStartingNode, 1086
 StartFromCurrentNode, 1086-1090
 StartingNodeOffset, 1087
 StartingNodeUrl, 1087-1088
 Services/Default.aspx page, 1087
 Web.sitemap file, 1084-1085

SiteMapNode class, 1093-1095
 methods, 1093
 properties, 1093
 titles, displaying, 1094-1095

siteMapNode elements, 1013

SiteMapPath control, 1013
 declaring in pages, 1013, 1015
 formatting, 1016, 1018-1020
 properties, 1015-1016
 templates, 1018-1020

SiteMapProvider property (SiteMapPath), 1016

SiteMapResolve event, 1091

SiteMapResolve() method, 1091

SiteProfile.cs file, 1308

Size property (Parameter object), 406

SkinID property (Named Skins), 273

Skins
 applying, 275-276
 ShowSkinStyleSheetTheme.aspx file, 276-277
 ShowSkinTheme.aspx file, 275-276
 Simple3\Label.skin file, 275
 applying dynamically, 293-297
 ShowDynamicCSS.aspx, 295, 297
 ShowDynamicSkin.aspx, 294-295
 Default Skins, creating, 270
 ShowSkin.aspx file, 271-272
 Simple\TextBox.skin file, 270
 Named Skins, creating, 273-274
 ShowNamedSkin.aspx file, 273-274
 Simple2\TextBox.skin file, 273
 SkinID property, 273
 overriding, 276-277
 StyleSheetTheme attribute, 276-277

Skip() method, 951, 968

SkipLinkText property
 Menu control, 1041
 SiteMapPath, 1016
 TreeView control, 1070

Slider control, 1739

SlideShow control, 1739

sliding cache expiration policy, DataSource Caching, 1378-1379

sliding expiration
 Data Caching, 1393-1394
 Forms authentication, 1210

- slidingExpiration configuration option (Forms authentication), 1208**
- SlidingExpiration property (FormsAuthentication class), 1217**
- SlidingUserCache.ascx page, 1371**
- Smart Tasks, 1640, 1644**
- SmartImage control, 1640, 1644**
- smtp element (web.config file), 1169**
- SmtpClient class, 10, 12**
- SmtpClient Send() method, 12**
- sn.exe, 754**
- SomeFile.dll file, 750**
- Sort property, 906**
- SortChart.aspx page, 695**
- Sorted event, 547**
- SortExpression property (BoundField), 526**
- SortGrid.aspx page, 495**
- sorting**
- cached Dataviews, 907
 - Chart Control, 694, 696, 698
 - data, GridView control, 495-501
 - AJAX, 496-497
 - AllowSorting property, 495-496
 - customized sorting interface, 497-501
 - data source sorting, 808-809, 811-812
 - EmployeesDSSorting component, 810
 - GetSortedEmployees stored procedure, 811-812
 - ShowDSSorting.aspx page, 808-809
 - database data, 672, 674
 - DataView, 1282
 - QueryExtender control, 711-719
 - records, 806
 - string values, 1437-1438
 - user interface sorting, 805-808
- Sorting event, 547**
- SortListView.aspx page, 673**
- Sort_Command() event handler, 103**
- source code, generating automatically. See BuildProviders**
- span tag, 21, 61**
- specific cultures, 1420**
- SQL**
- caches, enabling, 1114
 - custom LINQ to SQL base class, 991-995, 999-1000
 - LINQ, 951-952
 - associations, 959-960
 - building entities, 952-959
 - LinqDataSource control, 960, 962-963
 - standard database commands, 964-990
 - SQL cache dependencies, 1399**
 - Polling SQL cache dependencies, 1399-1400
 - configuring applications for, 1402-1403
 - configuring databases for, 1400-1402
 - Data Caching, 1406-1407
 - DataSource Caching, 1405-1406
 - Page Output Caching, 1403-1404
 - Push SQL cache dependencies, 1408-1409
 - configuring applications for, 1410
 - configuring databases for, 1409-1410
 - Data Caching, 1415-1416
 - DataSource Caching, 1412, 1414
 - Page Output Caching, 1411-1412
 - SQL DateDiff() function, 968**
 - SQL Designer, 957**
 - SQL Server**
 - connecting to, 380, 382-384
 - SQL cache dependency, configuring, 1114 - SQL Server 2005, 195**
 - SQL Server 2008 Express, 369-370**
 - connecting to, 372
 - Database Explorer, 370
 - keywords, 373
 - Local databases, 338, 373-374
 - Management Studio Express, 370
 - Server databases, 371-372
 - SQLCMD, 370-371 - SQL Server Session state, 1294-1297**
 - SQL Server Setup Wizard, 1251**
 - SQL statements, executing, 389, 391-392**
 - SqlCacheDependency class, 1394**
 - SqlCacheDependencyAdmin class, 1400**

SQLCMD tool, 370-371

SqlCommand object, 859

- executing commands with parameters, 863-864
- executing commands without parameters, 860, 862
- executing stored procedures, 865-872
 - GetBoxOfficeTotals, 870
 - GetMovieCount, 868
 - Movie4 component listing, 865-866
 - Movie5 component listing, 870
 - MovieSelect, 867
 - MovieUpdate, 867
 - ShowMovie4.aspx page, 867-868
 - ShowMovie5.aspx page, 872
 - ShowMovieCount.aspx page, 869-870
- returning resultsets, 876, 878-881
- returning single values, 874, 876

SqlConnection object, 848-849

- Connection pooling, 856-858
- provider statistics, retrieving, 849-856
 - displaying in GridView control, 855-856
 - list of statistics, 854
 - Movie2 component, 850, 852
 - ResetStatistics() method, 853
 - RetrieveStatistics() method, 853

SqlConnection pooling, 856-858

SqlConnection.Close() method, 857

SqlConnectionBuilder class, 382

SqlConnectionStringBuilder class, 848

SqlConnectionStringBuilder.aspx page, 383-384

SqlConnectionTime statistics, 854

SqlDataAccessLayer component, 769

SqlDataAccessLayer.cs file, 765, 769

SqlDataAdapter object, 889

- batch updates, performing, 892-893, 896
- displaying data with, 890, 892
- populating DataTables with, 889-890

SqlDataSource control, 351, 379-380, 437, 487, 694, 1376

- binding DivView control to, 1670-1671
- caching database data with, 435, 437

ControlParameter object, 410-412, 414

- properties, 410
- ShowControlParameter.aspx page, 410-411
- ShowPageControlParameter.aspx page, 413-414

CookieParameter object, 415, 417

database command execution

- canceling, 403, 406
- data source mode, changing, 397-398
- database rows, filtering, 395-397
- error handling, 398, 400, 403
- inline SQL statements, 389, 391-392
- stored procedures, 392, 395

database connections, creating, 380

- connection strings, encrypting, 388-389
- connection strings, storing in Web.Config file, 386-387

ODBC, 384

OLE DB, 384

Oracle, 384, 386

SQL Server, 380, 382-384

FormParameter object, 417, 419

Parameter object, 407-409

- properties, 406-407
- ShowDetailsView.aspx page, 407
- ShowDetailsViewExplicit.aspx page, 408-409

ProfileParameter object, 420, 422

- properties, 420
- ShowProfileParameter.aspx page, 421-422
- Web.config file, 420

QueryStringParameter object, 422-424

- properties, 422
- ShowQueryStringParameterMaster.aspx page, 422-423
- ShowQueryStringParamterDetails.aspx page, 424

SessionParameter object, 424, 426

- properties, 424
- ShowSessionParameter.aspx page, 425-426

SqlDataSource command execution, 426
 ADO.NET parameters, 426, 428
 Delete command, 428
 Insert command, 428, 430
 Select command, 428-435
 Update command, 428
SqlDependency attribute (%@ OutputCache % directive), 1404
SqlHierarchicalDataSource control, 1011, 1077, 1081
 classes, 1080-1081
 ShowMenu.aspx page, 1078-1079
 ShowTreeView.aspx page, 1079
SqlHierarchicalDataSourceView class, 1081
SqlHierarchicalEnumerable class, 1081
SqlMembershipProvider, 1226, 1237-1239
SqlMethods class, 968
SqlMethods.Like() method, 967
SqlNode class, 1081
SqlNodePropertyDescriptor class, 1081
SqlParameter object, 863
SqlPipe class, 928
SqlProfileProvider, 1301, 1327
SqlRoleProvider, 1246-1248, 1250-1252
SQLServer value, 1291
SqlSiteMapProvider, 1111, 1114, 1116
 App_Code\SqlSiteMapProvider.cs file, 1111, 1114
 Web.Config file, 1115
SqlUserDefinedType attribute, 920
Src attribute (%@ Register %> directive), 302
srcGuestBook_Inserting() event handler, 428
srcMovies_Selecting() event handler, 437, 1379
srcMovies_Updating() method, 406
standard controls, 19
 Button, 84, 86
 Click event, 86
 client scripts, 94-95
 Command event, 86, 101, 103
 cross-page posts, 96, 98, 100
 displaying on pages, 84
 events, 86
 Focus() method, 86
 properties, 85
 CheckBox, 76-77, 79
 automatic postback, 78-79
 CheckedChanged event, 78
 displaying in forms, 76-77
 Focus() method, 78
 properties list, 78
 HyperLink, 118-119
 Image, 104, 106
 ImageButton, 89-93
 Click event, 93
 client scripts, 94-95
 Command event, 93, 101, 103
 cross-page posts, 96, 98, 100
 displaying on pages, 89-90
 Focus() method, 93
 image maps, 91-92
 properties, 93
 ImageMap, 106-111
 Click event, 111
 Focus() method, 111
 hot spots, 106
 navigation, 107
 postback, 108, 110
 properties, 110
 Label, 60
 accessibility guidelines, 65
 displaying time with, 60-61
 form field labels, 63, 65
 formatting, 62-63
 properties, 61-62
 LinkButton, 86, 88-89
 Click event, 89
 client scripts, 94-95
 Command event, 89, 101, 103
 cross-page posts, 96, 98, 100
 displaying on pages, 86-87
 events, 89
 Focus() method, 89
 properties, 88-89

Literal, 65, 68
 Mode property, 67-68
 modifying browser titles with, 65-66

Panel, 111, 114, 116, 118
 GroupingText property, 114-115
 hiding/displaying controls with, 111, 113
 properties, 114
 properties list, 114
 ScrollBars property, 116, 118

RadioButton, 79, 82-83
 automatic postback, 82-83
 CheckedChanged event, 82
 displaying on pages, 79
 Focus() method, 82
 properties, 81

TextBox, 68, 70, 72, 76
 AutoComplete class, 72, 74
 automatic postback, 71-72
 Focus() method, 70, 74, 76
 rendering properties, 70
 TextChanged event, 71
 TextMode property, 68-69

standard database commands, 964-990

StandardDeviation formula, 702

Standard\App_Code\Movie.cs file, 968, 971, 973, 977, 981, 984

Standard\DeleteMovie.aspx file, 982

Standard\InsertMovie.aspx page, 974

Standard>ShowCachedMovies.aspx page, 972

Standard>ShowDynamicSort.aspx page, 986

Standard>ShowPagedMovies.aspx page, 969

Standard\TraceWriter.cs file, 989

Standard\UpdateMovie.aspx page, 978

Standard\UpdateMovieVersion.aspx page, 980

StartFromCurrentNode property
 (*SiteMapDataSource control*), 1086-1090

StartingNodeOffset property
 (*SiteMapDataSource control*), 1087

StartingNodeUrl property (*SiteMapDataSource control*), 1087-1088

StartNavigationTemplate, 227

StartRowIndex property, 681

state parameter, 916

State Server Session state, 1291-1294

state, maintaining, 1263-1264

cookies, 1264-1265
 creating, 1266, 1268-1269
 deleting, 1273-1275
HttpCookie class, 1272-1273
 multi-valued cookies, 1275, 1278-1279
 persistent cookies, 1264, 1268-1269
 properties, 1272-1273
 reading, 1269-1270, 1272
 security restrictions, 1265-1266
 session cookies, 1264, 1266, 1268

Profiles

accessing from components, 1321-1322
 anonymous profiles, migrating, 1307-1308
 anonymous users, supporting, 1303-1307
 complex profile properties, 1310-1311, 1314-1316
 custom Profile providers, 1327-1331
 defining, 1297-1298
 displaying, 1298, 1301
 inheriting from custom classes, 1308-1309
 Profile groups, 1301-1302
 Profile provider configuration, 1326-1327
 ProfileManager class, 1323, 1325
 saving automatically, 1317, 1320

Session state, 1279

adding items to, 1279-1280
 cookieless Session state, 1288-1290
 event handling, 1285-1287
HttpSessionState class, 1284-1285
 retrieving items from, 1280-1281
 Session state stores, configuring, 1290-1291
 session timeouts, 1287-1288
 SQL Server Session state, 1294-1297
 State Server Session state, 1291-1294
 storing database data in, 1281, 1284
 user sessions, counting, 1287

states, `DataRow`s, 901, 903, 906. *See also* Control State; View State

StateServer value, 1291

static methods, 726

static page methods, calling, 1780-1781

StaticBottomSeparatorImageUrl property (`Menu control`), 1041

StaticDisplayLevels property (`Menu control`), 1041

StaticEnableDefaultPopOutImage property (`Menu control`), 1041

StaticHoverStyle object, 1041

StaticImagePopOutFormatString property (`Menu control`), 1041

StaticItemFormatString property (`Menu control`), 1041

StaticItemTemplate, 1047

StaticMenuItemStyle object, 1041

StaticMenuItemStyle object, 1042

StaticPopOutImageUrl property (`Menu control`), 1041

StaticSelectedStyle object, 1042

StaticSubMenuIndent property (`Menu control`), 1041

StaticTopSeparatorImageUrl property (`Menu control`), 1041

statistical formulas, Chart Control, 698-701, 704

statistics on providers, retrieving, 849, 851, 854, 856

- displaying in `GridView` control, 855-856
- list of statistics, 854
- `Movie2` component, 850, 852
- `ResetStatistics()` method, 853
- `RetrieveStatistics()` method, 853

Statistics property, 698

StatisticsEnabled property (`SqlConnection` object), 853

Step Into option (Debug menu), 52

Step Out option (Debug menu), 52

Step Over option (Debug menu), 52

StepNavigationTemplate, 227

StepType property (`WizardStep` control), 227

Storage property, 954

stored procedure return values, 868

stored procedures

- `CountMoviesInCategory`, 392
- creating, 928
 - `CREATE PROCEDURE` command, 931
 - stored procedure assembly, creating, 928, 930
 - stored procedure assembly, registering, 930
- executing, 865-872
 - from ASP.NET pages, 931-932
 - data source mode, changing, 397-398
 - database rows, filtering, 395-397
 - `GetBoxOfficeTotals`, 870
 - `GetMovieCount`, 868
 - `Movie4` component listing, 865-866
 - `Movie5` component listing, 870
 - `MovieSelect`, 867
 - `MovieUpdate`, 867
 - `ShowMovie4.aspx` page, 867-868
 - `ShowMovie5.aspx` page, 872
 - `ShowMovieCount.aspx` page, 869-870
 - `SqlDataSource` control, 392, 395
 - `GetBoxOfficeTotals`, 870
 - `GetMovieCount`, 868
 - `GetPagedMovies`, 803
 - `GetPagedMovies2005`, 805
 - `GetSortedEmployees`, 811-812
 - `MovieSelect`, 867
 - `MovieUpdate`, 867
- StoreFile() method**, 193
- StoreProduct.cs file**, 735
- storing**
 - advertisements
 - `AdList.xml` file, 211-212
 - `AdRotatorXML.aspx` page, 208
 - in database tables, 212-213
 - in XML files, 208, 210-212
 - database data in Session state, 1281, 1284
- String value**, 1314

strings

- comparing and sorting, 1437-1438
- concatenating, 863
- connection strings
 - encrypting, 388-389
 - security, 382
 - storing in Web.Config file, 386-387
- formatting, 1435-1436
- validating length of, 154-158

StringValidator, 1548

strip lines, 700

strong names, 754

strongly typed localization expressions, 1449-1450

Style Action, 1764

Style objects

- Menu control, 1041-1042
- TreeView control, 1073, 1075, 1077

Style property (Label control), 62

StyleAction animation, 1763

StyleSheetTheme attribute (%@Page %> directive), 276-277, 280

SubClassTypeValidator, 1548

Subject property (MailDefinition class), 1167

SubmitChanges() method, 973, 976

submitting form data, 84

- Button control, 84, 86
- client scripts, 94-95
- Command event, 101, 103
- cross-page posts, 96, 98, 100
- default buttons, specifying, 100-101
- ImageButton control, 89-93
- LinkButton control, 86, 88-89

SUBSCRIBE QUERY NOTIFICATIONS

- permissions, 1410

Substitution control, 1362-1363

substitution, post-cache, 1362-1364, 1366

SubstitutionControl.aspx page, 1363

Subtract() method, 984

SummaryColumn.aspx page, 551-552

SumResultSets statistics, 854

SupportsCaching property (ControlCachePolicy class), 1371

SupportsEvaluate property (ExpressionBuilder class), 1469

survey form

- ASPNetSurvey.aspx control, 326-327
- ASPSurvey.aspx control, 325-326
- WebSurvey.aspx page, 322, 325

SwitchViewByID command (MultiView control), 223

SwitchViewByIndex command (MultiView control), 224

System.Collections.Generic namespace, 941

System.Data.Common namespace, 845

System.Data.Linq.dll assembly, 952

System.Data.Linq.Mapping namespace, 953

System.Data.Linq.SqlClient.SqlMethods.Like() method, 967

System.Data.Odbc namespace, 844

System.Data.OleDb namespace, 844

System.Data.OracleClient namespace, 844

System.Data.Services.Client.DataServiceContext class, 1004

System.Data.SqlClient namespace, 844-845

System.Data.SqlServerCe namespace, 844

System.Design.dll assembly, 1639

System.DirectoryServices namespace, 1533

System.DirectoryServices.dll assembly, 1533

System.Drawing.Color value, 1632

System.IO namespace, 12

System.Linq.Enumerable class, 950-951

System.Linq.Expressions.Expression class, 984

System.Linq.Queryable class, 964

System.Messaging namespace, 16

System.Net.Mail namespace, 13

System.Web.UI.Control class, 1576

System.Web.UI.WebControls.CompositeControl class, 1576

System.Web.UI.WebControls.WebControl class, 1576

systeminfo.xml file, 1567

T

tab strips, creating with SeparatorTemplate, 630, 633

tabbed menus, 1024, 1027

tabbed page views, displaying, 220, 223

TabClick event handler, 311

TabIndex property

- Button control, 85

- CheckBox control, 78

- ImageButton control, 93

- ImageMap control, 111

- LinkButton control, 89

- RadioButton control, 81

- TextBox control, 70

Table attribute, 954

TableListView.aspx page, 664

tables

- DataTables, 896

- building programmatically, 896, 898

- DataRow states and versions, 901, 903, 906

- DataRow, selecting, 898, 901

- populating with SqlDataAdapter object, 889-890

- drop shadows, rendering, 1583-1584

- HTML color table, rendering, 1581-1582

- multi-column tables, creating with DataList control, 644-645

- records, joining, 970

- rendering calendars from, 202, 206-207

- saving documents to, 185, 188-189

- FileHandler.aspx page, 188-189

- FileUploadDatabase.aspx page, 185, 187

- storing advertisements in, 212-213

- viewing, 666

Tabs control, 1739

TabStrip control

- ShowTabStrip.ascx, 309, 311

- TabClick event handler, 311

- TabStrip.ascx, 307, 309

tabular DataBound controls, 341-342, 345

DownList, 341, 640

- displaying data with, 640, 642-643

- editing data with, 651, 656

- formatting data with, 657, 659

- multi-column tables, creating, 644-645

- properties, 657

- selecting data with, 648-651

- templates, 645-646, 648

DetailsView, 342, 567

- deleting data with, 597-598

- displaying data with, 567, 569-571

- displaying empty data with, 573-576

- events, 598-599, 601

- fields, 571, 573

- formatting, 601-604

- inserting data with, 593-596

- paging through data with, 576-583

ShowDetailsView.aspx page, 567, 569

ShowEmployee.aspx page, 569-570

- updating data with, 584-585, 588, 591, 593

FormView, 342, 604

- deleting data with, 619, 621-622

- displaying data with, 605-606

- editing data with, 612-616

- inserting data with, 616-617, 619

- paging through data with, 607-609, 612

GridView, 341, 485

- BoundField class, 523-524, 526

- ButtonField class, 530, 533

- CheckBoxField class, 526-527

- column summaries, 550, 552

- CommandField class, 527, 529-530

- concurrency issues, 512-514

- data keys, 492-495

- DeleteButtonField, 560, 562-563

- displaying data with, 486-487, 489

- displaying empty data, 514, 516, 518

- editing data with, 510-512

- events, 546-547

- formatting, 519-521

- highlighting rows, 547, 549-550

HyperLinkField class, 534-539
 ImageField class, 539, 543
 LongTextField, 556, 559-560
 nested Master/Details forms, 552, 555
 paging through data, 501-509
 selecting data with, 489-491
 sorting data with, 495-501
 TemplateField class, 543, 545-546
 ValidatedField, 563-566
 ViewState, 521-522
Repeater, 342, 623
 displaying data with, 624-625, 627
 events, 633, 640
 templates, 627-633
ShowTabularDataBound.aspx page, 343, 345
TagKey property, 481, 1584, 1586-1587
TagName attribute (%@ Register %> directive), 302
TagName property, 1586
TagPrefix attribute (%@ Register %> directive), 302
tags. See *names of specific tags*
Take() method, 951, 968
Target property
 AdRotator control, 207
 HyperLink control, 119
 HyperLinkField, 539
 ImageMap control, 111
 Menu control, 1041
 MenuItem class, 1044
 TreeNode object, 1073
 TreeView control, 1070
TargetControl property (*PostBackOptions* class), 1614
TargetControlID property, 1750, 1758
TelligentSystems, 804
TemplateContainer attribute, 1649
TemplateControl class, 301
templated controls, 1647-1648
 default templates, creating, 1652-1655
 ITemplate interface, implementing, 1648-1652
 simplified databinding, supporting, 1656-1660
 IDataItemContainer interface, 1656
 Product control example, 1657-1660
templated databound controls, 1666
 base classes, 1667
 DivView, 1667, 1670-1671
two-way databinding, supporting, 1660, 1663, 1666
 IBindableTemplate interface, 1660
 ProductForm control example, 1660, 1663, 1666
TemplateEdit.aspx page, 589
TemplateField class, 523, 543, 545-546
TemplateField fields, 571
TemplatePagerField, 682
templates
 ChangePassword control, 1190, 1192
 CreateUserWizard control, 1177-1181
 DataBound controls, 359-360, 362
 DataList control, 645-646, 648
 AlternatingItemTemplate, 645
 EditItemTemplate, 646
 FooterTemplate, 646
 HeaderTemplate, 646
 ItemTemplate, 645
 SelectedItemTemplate, 646
 SeparatorTemplate, 645
ShowDataListTemplates.aspx page, 646, 648
 default, 1656
 dynamic data applications, 1496-1497, 1500
 editing data with, 588, 590-591
 EmptyDataTemplate, 518
 entities, 1497, 1500
 Login control, 1157-1160
 Menu control, 1046, 1049
 PasswordRecovery control, 1197, 1199
 Repeater control, 627-633
 AlternatingItemTemplate, 627
 FooterTemplate, 628
 HeaderTemplate, 628

ItemTemplate, 627
 SeparatorTemplate, 628, 630, 633
SiteMapPath control, 1018-1020
 templated controls, 1647-1648
 default templates, creating, 1652-1655
 ITemplate interface, implementing, 1648-1652
 simplified databinding, supporting, 1656-1660
 two-way databinding, supporting, 1660, 1663, 1666
 templated databound controls, 1666
 base classes, 1667
 DivView, 1667, 1670-1671
 types, 1497, 1500
 Wizard control, 226-227
testing cookieless sessions, 1290
text fields, creating long text fields, 556, 559-560
 LongTextField.cs file, 556, 559
 ShowLongTextField.aspx page, 559-560
Text property
 Button control, 86
 ButtonField, 533
 CheckBox control, 78
 CheckBoxField, 527
 CompareValidator control, 146
 CustomValidator control, 154
 HyperLink control, 119
 HyperLinkField, 539
 LinkButton control, 89
 ListItem control, 441
 RadioButton control, 81
 RangeValidator control, 144
 RequiredFieldValidator control, 139
text, displaying
 Label control, 60
 accessibility guidelines, 65
 displaying time with, 60-61
 form field labels, 63, 65
 formatting, 62-63
 properties, 61-62
 Literal control, 65, 68
 Mode property, 67-68
 modifying browser titles with, 65-66
 TextAlign property
 CheckBox control, 78
 RadioButton control, 81
 TextBox control, 68, 70, 72, 76
 AutoComplete class, 72, 74
 automatic postback, 71-72
 Default Skins
 ShowSkin.aspx file, 271-272
 Simple\TextBox.skin file, 270
 Focus() method, 70, 74, 76
 Named Skins
 ShowNamedSkin.aspx file, 273-274
 Simple2\TextBox.skin file, 273
 rendering properties, 70
 TextChanged event, 71
 TextMode property, 68-69
 TextBox.skin file, 270, 273
 TextBoxAutoPostBack.aspx page, 71-72
 TextBoxFocus.aspx page, 75-76
 TextBoxWatermark control, 1739
 TextChanged event, 71
 TextMode property (TextBox control), 68-69
 TEXTPTR() function, 195
 TextWriter, 988
 Themes, 269
 applying dynamically, 291, 293
 DynamicTheme.aspx file, 291, 293
 Web.Config file, 293
 App_Themes folder, 270
 Cascading Style Sheets
 applying, 281-284
 changing page layouts with, 285-290
 multiple Cascading Style Sheets, 285
 compared to Master Pages, 269
 creating, 270
 disabling, 277, 279
 ShowEnableTheming.aspx file, 277-278
 Simple4\Calendar.skin file, 279
 global Themes, 290-291

naming, 270
 registering in web configuration file, 280-281
Skins
 applying, 275-277
 applying dynamically, 293-295, 297
 Default Skins, creating, 270-272
 Named Skins, creating, 273-274
 overriding, 276-277
ShowNamedSkin.aspx file, 273-274
Simple2\TextBox.skin file, 273
 SkinID property, 273
 StyleSheetTheme attribute, 276-277

ThenBy tag, 714

ThenBy() method, 966

ThenByDescending() method, 966

third-party cookies. See *cookies*

three-dimensional charts, 708

tilde character (~), 1124

time, displaying, 60-61

timed tests, creating, 160

TimedTest.aspx page, 160

timeout configuration option (Forms authentication), 1208

Timeout property
HttpSessionState class, 1284
Session object, 1288

TimeoutData() method, 916-917

timeouts (sessions), 1287-1288

Timer controls, Ajax, 1724-1726, 1728

TimerMessages.aspx page, 1727

TimerPage.aspx page, 1724

TimerQuote.aspx page, 1725

TimeService
 binding to *ObjectDataSource* control, 782
TimeService.asmx file, 780

TimeService.asmx file, 780

TimeSpanValidator, 1548

timeoutHandler parameter, 916

Title attribute (%@ Page %> directive), 255-256, 1013

@Title parameter, 512

Title property, 977
SiteMapNode class, 1093
 WizardStep control, 227

TitleContent.aspx file, 255-256

TitleFormat property (Calendar control), 197

titles
 charts, adding to, 706
 Master Pages, 255-256
 modifying with *Literal* control, 65-66

ToAbsolute() method, 1135

ToAppRelative() method, 1135

TodaysDate property (Calendar control), 197

ToggleButton control, 1739

ToList() method, 972

ToolboxData design-time attribute, 1631

ToolboxItem design-time attribute, 1632

tools
 AJAX Control Toolkit, 1734, 1736
 Animation control, 1759-1764
 AutoComplete control, 1739-1750
 controls, 1737-1739
 DragPanel control, 1750-1751, 1754
 FilteredTextBox control, 1754, 1756
 MaskedEdit control, 1756, 1758-1759
 UpdatePanelAnimation control, 1764-1768
dsmgmt.exe, 1241
 enableNotifications, 1402
 Fiddler, 1336, 1675-1676
 Firebug, 1676
 ORM, 711
 Web Site Administration Tool, 1149, 1207, 1247

ToolTip property
 Label control, 62
TreeNode object, 1073

ToString() method, 66, 923, 1435

ToStringCulture.aspx page, 1435-1436

TotalRowCount property, 681

trace configuration section, 1517

Trace TextWriter, 988

Trace.axd page, 54

Trace.Warn() method, 917

TraceWriter file, 991

tracing page execution, 30, 32, 52-55

TrackFocus property (PostBackOptions class), 1614

tracking

- advertisement impressions and transfers, 213-219
- AdHandler.ashx page, 216
- AdRotatorStats.aspx page, 218
- AdRotatorTrack.aspx page, 214
- data row changes, 904

Transactions statistics, 854

transfers (ads), tracking, 213-219

- AdHandler.ashx page, 216
- AdRotatorStats.aspx page, 218
- AdRotatorTrack.aspx page, 214

Transform value (Mode property), 67

transformations, Web.config files, 1569-1571

transition filters, 627

TreeNode object properties, 1073

TreeView control, 346, 1011, 1049

- adding nodes to, 1049, 1051, 1054
- TreeViewDeclare.aspx page, 1050-1051
- TreeViewValue.aspx page, 1052, 1054

AJAX, 1066-1067, 1070

binding to database data, 1061, 1064

binding to Site Maps, 1057-1058

binding to SiteMapDataSource controls, 1085-1086

binding to XML files, 1058-1059, 1061

- Movies.xml file, 1058
- MoviesComplex.xml file, 1059
- TreeViewXml.aspx page, 1059
- TreeViewXMLComplex.aspx page, 1060

check boxes, 1054, 1057

formatting, 1070-1077

- general properties, 1070
- Style objects, 1073-1077

TreeNode object properties, 1073

TreeViewImageSet.aspx page, 1071, 1073

TreeViewLevelStyles.aspx page, 1076-1077

TreeViewStyles.aspx page, 1074-1075

Populate On Demand feature, 1064, 1066

TreeViewAJAX.aspx page, 1067

TreeViewCheckBoxes.aspx page, 1055-1056

TreeViewDatabase.aspx page, 1062

TreeViewDeclare.aspx page, 1050-1051

TreeViewImageSet.aspx page, 1072-1073

TreeViewLevelStyles.aspx page, 1076-1077

TreeViewPopulateOnDemand.aspx page, 1065-1066

TreeViewStyles.aspx page, 1074-1075

TreeViewValue.aspx page, 1052, 1054

TreeViewXml.aspx page, 1059

TreeViewXMLComplex.aspx page, 1060

triggers, UpdatePanel control, 1686-1687

Triggers property, 1686

TriggerUpdatePanel.aspx page, 1686

troubleshooting

- AJAX Control Toolkit, 1734, 1736
- Animation control, 1759-1764
- AutoComplete control, 1739-1750
- controls, 1737-1739
- DragPanel control, 1750-1751, 1754
- FilteredTextBox control, 1754, 1756
- MaskedEdit control, 1756-1759
- UpdatePanelAnimation control, 1764-1768
- command execution errors, 398, 400, 403
- error messages, displaying summary of, 163, 165
- method errors, 824
- UpdatePanel controls, 1714-1724

trust configuration section, 1517

Try...Catch statements, 849

two-way databinding, supporting in templated controls, 1660, 1663, 1666

- IBindableTemplate interface, 1660
- ProductForm control example, 1660, 1663, 1666

txtEdit_DataBinding() method, 559

type attribute, 1298, 1475

type inference, 939-940

Type property

- CompareValidator control, 146

- Parameter object, 407

- RangeValidator control, 144

TypeConverter design-time attribute, 1632

TypeName property (ObjectDataSource control), 772

types

- anonymous, 940

- of charts, 690, 694

- templates, 1497, 1500

- of validation, 995

U

UICulture property, 1420-1421

Unchanged value, 901

underscore character (_), 730

uniform resource locators. See URLs

UnlockUser() method, 1231

UnpreparedExecs statistics, 854

Update command, 428, 978

Update() method, 892, 1686

UpdateCheck property, 954

UpdateCommand object, 892

Updated event, 399, 817

UpdateEmployee() method, 794

UpdateEmployees.aspx page, 793

UpdateImageUrl property (CommandField), 530

UpdateMethod property (ObjectDataSource control), 772

UpdateMode property, 1686

UpdateMovie() method, 832

UpdatePanel control, Ajax, 497, 1677, 1679, 1681-1682, 1685

- asynchronous postbacks, 1707-1714

- execution life cycles, 1697-1707

- handling errors, 1714-1717, 1720

JavaScript, 1694-1697

nesting, 1688, 1692

performance, 1720, 1723-1724

triggers, 1686-1687

updating, 1692-1693

UpdatePanelAbort.aspx page, 1710

UpdatePanelAnimation control, 1739, 1764-1768

UpdatePanelCancel.aspx page, 1708

UpdatePanelCustomProgress.aspx page, 1704

UpdatePanelDataItem.aspx page, 1712

UpdatePanelError.aspx page, 1715

UpdatePanelErrorClient.aspx page, 1718

UpdatePanelErrorServer.aspx page, 1716

UpdatePanelPrecedence.aspx page, 1709

UpdatePanelSimple.aspx page, 1678

UpdateParameters collection, 783

UpdateProgress control, Ajax, 1728-1729, 1731

updates, performing batch updates with **SqlDataAdapter object**, 892-893, 896

UpdateText property (CommandField), 530

UpdateUpdatePanel.aspx page, 1693

UpdateUser() method, 1227

updating

- entities, 1006

- LINQ to SQL, 976, 978-980

- records, 860, 862

- UpdatePanel control, 1692-1693

updating data, **DetailsView control**, 584-593

- concurrency issues, 591-593

- MasterDetailEdit.aspx page, 586, 588

- ShowUpdate.aspx page, 584-585

- templates, 588, 590-591

Updating event, 403, 817

uploading

- images, FileUpload control, 181, 184

- large files, 189-190, 193, 195

- buffering thresholds, 189

- FileUploadLarge.ashx page, 194

- FileUploadLarge.aspx page, 190, 193

url attribute, 1013

Url property (SiteMapNode class), 1093

urlMappings configuration section, 1517

urlMappings element (web.config file), 1124

UrlMappings.config file, 1129

UrlRemapper module, 1127, 1129-1130, 1132

- IHttpModule interface, 1129
- Products/Default.aspx page, 1130, 1132
- UrlMappings.config file, 1129
- UrlRemapper.cs file, 1127, 1129
- web configuration file, 1129

UrlRemapper.cs file, 1127, 1129

URLs (uniform resource locators)

- current URL, determining, 1125
- relative, 252
- remapping
 - web configuration files, 1124, 1126
 - wildcard matches (UrlRemapper module), 1127-1132
- routing, 1137-1139, 1143-1146
 - linking to other pages with routes, 1142-1143
 - mapping, 1139-1142
 - scenarios, 1139

UseAccessibleHeader property (DataList control), 657

UseCookies, 1209, 1289

UseDeviceProfile, 1209, 1289

User class, 1220-1221

User controls, 302

- AddressForm control, 311, 315, 317
 - AddressForm.ascx, 311, 315
 - Checkout.ascx example, 315, 317
- AJAX (Asynchronous JavaScript and XML), 317, 320
- ASPSurvey control, 326-327
- ASPSurvey control, 325-326
 - creating, 300-302
 - dynamically loaded User Controls, caching, 1373, 1375
 - exposing events from, 307, 309, 311
 - exposing properties from, 304-306
 - PropertyRandomImage.ascx file, 304-305
 - ShowDeclarative.ascx file, 305
 - ShowProgrammatic.ascx file, 306
- loading dynamically, 320-321
- %@ Reference %> directive, 322, 325, 327
- LoadControl() method, 320
- multi-page wizards, creating, 327-331, 336
- ShowFeaturedProduct.aspx example, 320-321
- Partial Page Caching, 1366-1369
- PropertyRandomImage control, 304
- RandomImage example
 - RandomImage.ascx, 300-301
 - ShowRandomImage.ascx, 301-302
- RandomQuotation control
 - RandomQuotation.ascx, 318-319
 - ShowRandomQuotation.ascx, 319
- registering in web configuration file, 303
- TabStrip control
 - ShowTabStrip.ascx, 309, 311
 - TabClick event handler, 311
 - TabStrip.ascx, 307, 309
- user input, accepting, 68, 1507-1509**
- CheckBox control, 76-77, 79
 - automatic postback, 78-79
 - CheckedChanged event, 78
 - displaying in forms, 76-77
 - Focus() method, 78
 - properties list, 78
- RadioButton control, 79, 82-83
 - automatic postback, 82-83
 - CheckedChanged event, 82
 - displaying on pages, 79
 - Focus() method, 82
 - properties, 81
- TextBox control, 68, 70, 72, 76
 - AutoComplete class, 72, 74
 - automatic postback, 71-72
 - Focus() method, 70, 74, 76
 - rendering properties, 70
 - TextChanged event, 71
 - TextMode property, 68-69
- User Instance parameter, 374**
- User Interface layer, 758-761**

- user interface paging**, 503, 608, 795-798
- user interface sorting**, 805, 807-808
- user registration forms**, creating. See *CreateUserWizard* control
- user-defined types**
 - creating data access layers with, 924-927
 - creating with .NET Framework, 919
 - CREATE TYPE command, 924
 - user-defined type assembly, creating, 920, 923
 - user-defined type assembly, registering, 923
- userData behavior**, 1266
- UserName ID**, 1180, 1192
- username parameters**, creating, 835-837
- UserName property (MembershipUser class)**, 1231
- UsernameParameter class**, 835-837
- UsernameParameter.cs file**, 835
- users**
 - ASP.NET Membership, 1226
 - ActiveDirectoryMembershipProvider, 1239, 1242-1244
 - custom membership providers, 1244-1246
 - Membership class, 1227-1230
 - MembershipUser class, 1230-1231
 - password policy, 1234
 - passwords, encrypting and hashing, 1232-1233
 - SqlMembershipProvider, 1237-1239
 - users, locking out, 1235
- Forms authentication, 1206-1207
 - across applications, 1210-1214
 - across domains, 1214-1216
 - configuring, 1207-1208
 - cookieless Forms authentication, 1209-1210
 - encryption and validation options, 1211-1212, 1214
- FormsAuthentication class, 1216-1220
 - sliding expiration, 1210
 - User class, 1220-1221
- hiding Login control from, 1155-1160
- listing, 1227-1228
- locking out, 1235
- .NET Passport authentication, 1206
- passwords. See passwords
- redirecting
 - CreateUserWizard control, 1169-1170
 - Login control, 1155
- registered usernames, displaying, 1185-1186
- Windows authentication, 1206
- UsersOnline login control**
 - ShowUsersOnline.aspx page, 1229-1230
 - UsersOnline.cs file, 1229
- UsersOnline.cs file**, 1229
- UseSubmitBehavior property (Button control)**, 86
- UseUri**, 1209, 1289
- Using statement**, 849
- UsingMenu/MenuNavigate.aspx page**, 1029, 1031
- UsingMenu/MenuSiteMap.aspx page**, 1028-1029
- UsingSiteMapPath/DisplaySiteMapPath.aspx page**, 1015
- UsingSiteMapPath/SiteMapPathStyle.aspx page**, 1017
- UsingSiteMapPath/SiteMapPathTemplates.aspx page**, 1019-1020
- UsingTreeView/TreeViewSiteMap.aspx page**, 1057-1058
- UtcLastModified property (CacheDependency class)**, 1395

V

- validate attribute**, 1476
- Validate() method**, 991, 995, 1000
- validated fields**, creating, 563-566
- ValidatedField class**, 563-566
- ValidateEmptyText property (ServerValidateEventArgs class)**, 155

ValidateUser() method, 1227

validating forms. See **validation controls**

ValidatingPassword event, 1227

validation, 994

- entities, 996
- types of, 995

validation controls, 19, 121

- BaseValidator class, 167
- CompareValidator, 121, 146, 148, 150-151
 - ControlToCompare property, 146
 - ControlToValidate property, 146
 - data type checks, performing, 146
 - form fields, comparing against another form field, 150
 - form fields, comparing against fixed values, 148
 - Operator property, 146
 - Text property, 146
 - Type property, 146
 - ValueToCompare property, 146
- custom validation controls, creating, 167
 - AjaxValidator control, 170, 173-174
 - LengthValidator control, 168-170
- CustomValidator, 122, 154
 - client-side validation functions, 156, 158
 - ClientValidationFunction property, 154
 - ControlToValidate property, 154
 - empty form fields, validating, 158-159
 - ServerValidateEventArgs class, 155
 - string lengths, checking, 154, 156, 158
 - Text property, 154
 - timed tests, creating, 160
- disabling validation, 138-139
- Display property, 127-128
- implementing on OrderForm page, 122, 124-125
- JavaScript and, 126
- Page.IsValid property, 126-127
- RangeValidator, 121, 143-145
- RegularExpressionValidator, 122, 151, 153
- RequiredFieldValidator, 121, 139
 - ControlToValidate property, 139
 - InitialValue property, 141, 143
- ShowInitialValue.aspx page, 142
- ShowRequiredFieldValidator.aspx page, 140
- Text property, 139

validation errors, highlighting, 128

- ShowSetFocusOnError.aspx page, 130
- ShowValidators.aspx page, 131
- ValidationImage.aspx page, 128

validation groups, 133, 138

ValidationSummary, 122, 162, 166

- DisplayMode property, 165
- error message summary, displaying, 163, 165
- HeaderText property, 165
- popup alert boxes, displaying, 165-166
- ShowMessageBox property, 165
- ShowSummary property, 165

validation errors, highlighting, 128

- ShowSetFocusOnError.aspx page, 130
- ShowValidators.aspx page, 131
- ValidationImage.aspx page, 128

ValidationError file, 991

ValidationErrorCollection file, 991

ValidationException file, 991

ValidationExpression property, 153

ValidationGroup property

- ButtonField, 533
- CommandField, 530
- PostBackOptions class, 1614

ValidationImage.aspx page, 128

validationKey attribute, 1211, 1294, 1296

ValidationMethodName property, 920

ValidationSummary control, 122, 162, 166

- DisplayMode property, 165
- error message summary, displaying, 163, 165
- HeaderText property, 165
- popup alert boxes, displaying, 165-166
- ShowMessageBox property, 165
- ShowSummary property, 165

ValidationUtility.ShowValidationErrors() method, 999

ValidatorCallout control, 1739

validators, defining configuration properties, 1548

Value property

- HttpCookie class, 1272
- ListItem control, 441
- ServerValidateEventArgs class, 155

Values property (HttpCookie class), 1272

ValueToCompare property (CompareValidator control), 146

VaryByBrowser.aspx page, 1346-1347

VaryByControl attribute (%@ OutputCache % directive), 1342, 1344, 1369

VaryByControl property (ControlCachePolicy class), 1371

VaryByCustom attribute (%@ OutputCache % directive), 1346-1347, 1349, 1369

VaryByCustom.aspx page, 1348

VaryByHeader attribute (%@ OutputCache % directive), 1345-1346

VaryByHeader.aspx page, 1345

VaryByHeaders property (HttpCachePolicy class), 1358

VaryByParam attribute (%@ OutputCache % directive), 1338, 1342, 1369

VaryByParams property

- ControlCachePolicy class, 1371
- HttpCachePolicy class, 1358

VB.NET, new features, 936, 938-939

- anonymous types, 940
- extension methods, 948-949
- generics, 941-944
- initializers, 937-939
- lambda expressions, 944-947
- LINQ, 949-951
- type inference, 939-940

vbc compiler, compiling components, 750-751

verb attribute, 1475

Version property, 979

versions

- DataRowS, 901, 903, 906
- SQL Server, 195

View Code, 41

View control, 220

View State, 28

- disabling, 32-33
- showing, 28, 30
- supporting in custom controls, 1596
- ShowViewState.aspx page, 1598
- ViewStateControl.cs file, 1596
- tracing, 30, 32

viewing

- Chart Control, 690-694
- databases, records, 664
- Details page, 1341
- execution time statistics, 852
- line charts, 692
- Master pages, 1340
- Master/Details forms, 1343
- mean value, 698
- output parameters, 872
- photo galleries, 667
- provider statistics, 855
- stored procedure return values, 868
- tables, 666
- Trace Information, 53

views

- MVC Framework, 1502
- tabbed page views, displaying, 220, 223

Views folder, 1504

Views property (MultiView control), 220

ViewState, GridView control, 521-522

- __VIEWSTATE form field, 1599

ViewStateControl.cs file, 1596

VirtualPath property, 1134

VirtualPathProvider class, 1123, 1132

- limitations, 1133
- methods, 1133-1134
- properties, 1134
- registering, 1135
- VirtualPathUtility class, 1135

VirtualPathUtility class, 1135

visibility attribute, 127

Visible property, 113

- BoundField, 526
- PagerSettings class, 506, 581, 609

- VisibleDate property (Calendar control),** 197
- VisibleMonthChanged event,** 197
- Visual Basic .NET, vbc compiler,** 750-751
- Visual Basic .NET Express, compiling components,** 751
- Visual Studio .NET 2005, compiling components,** 752
- Visual Studio 2010, creating MVC Framework,** 1502-1505
- Visual Studio Command Prompt,** 1294
- Visual Web Developer,** 40, 51-52, 241
- Vote.aspx page,** 415
- authorization, configuring,** 1222
 - authorization by role,** 1223
 - password protection,** 1224
- AuthorizationStoreRoleProvider configuration,** 1255
- buffering thresholds, setting,** 189
- cache element,** 1397
- cacheRolesInCookie attribute,** 1257
- compilation element,** 1520
- configuration element collections, creating,** 1552, 1554
- configuration sections.** See **ASP.NET configuration sections**
- configuration settings**
 - applying to particular paths,** 1517-1518
 - locking,** 1518, 1520
 - placing in external files,** 1522-1523
- cultures, setting,** 1427-1428, 1432-1433
- custom application settings,** 1520
- custom configuration sections, registering,** 1549
- custom HTTP Modules, registering,** 1488
- custom Site Map providers, configuring,** 1110, 1115
- encrypted web configuration files, deploying,** 1561-1564
- debugging, enabling,** 50
- expressionBuilders section,** 1467
- ExpressionBuilders, registering,** 1467
- FileUploadLarge.ashx page,** 194
- FileUploadLarge.aspx page,** 190, 193
- Forms authentication**
 - authentication cookies,** 1208
 - AutoDetect,** 1210
 - enableCrossAppRedirects attribute,** 1214
 - enabling,** 1148-1149, 1207
 - encryption and validation options,** 1211, 1214
 - machineKey element,** 1211-1212, 1214
 - sliding expiration,** 1210
- httpHandlers section,** 1475, 1480
- httpModules section,** 1129, 1488
- Image HTTP Handler, registering,** 1475-1476

impersonation, enabling, 1542
 location element, 1517-1518
 maxInvalidPasswordAttempts attribute, 1235
 minRequiredNonAlphanumericCharacters attribute, 1234
 namespaces, recognizing, 13
 passwordAttemptWindow attribute, 1235
 passwordFormat attribute, 1232
Profiles
 accessing from components, 1321
 anonymous user support, 1303
 autosave, 1317
 complex profile properties, 1311, 1316
 custom Profile providers, 1328
 defining, 1297, 1301
 inheriting from custom classes, 1308
 Profile provider configuration, 1326
 registering Master Pages in, 254-255
 registering Themes in, 280-281
 DisablePageTheme.aspx example, 280-281
 Web.Config file example, 280
 remapping URLs in, 1124, 1126
 current URL, determining, 1125
 Default.aspx page, 1125-1126
 urlMappings element, 1124
 Web.Config code listing, 1124
 Security Trimming, enabling, 1096-1097
 Session timeout value, 1288
 sessionState element, 1289
 SimpleBuildProvider, registering, 1456
 smtp element, 1169
 SQL cache dependency, configuring, 1114
 SQL Server Session state configuration, 1295-1296
 SqlRoleProvider configuration, 1247-1251
 State Server Session state configuration, 1292
 storing connection strings in, 386-387
 tracing, enabling, 54
 WindowsTokenRoleProvider configuration, 1252
 XmlMembershipProvider configuration, 1245

Web Deployment Package Import, 1568
web forms, 9, 1501
Web Services, binding to ObjectDataSource control, 779-780, 783
Web Site Administration Tool, 1149, 1207, 1247, 1513-1514
Web Site menu commands, Add New Item, 5
Web.Config file, 266-267, 725, 756, 1004, 1512
 ActiveDirectoryMembershipProvider configuration, 1242
 anonymous HTTP Handlers, registering, 1480
 appSettings element, 1520, 1522-1523
 assemblies, referencing, 17
 authorization, configuring, 1222
 authorization by role, 1223
 password protection, 1224
 AuthorizationStoreRoleProvider configuration, 1255
 buffering thresholds, setting, 189
 cache element, 1397
 cacheRolesInCookie attribute, 1257
 compilation element, 1520
 configuration element collections, creating, 1552, 1554
 configuration sections. See ASP.NET configuration sections
 configuration settings
 applying to particular paths, 1517-1518
 locking, 1518, 1520
 placing in external files, 1522-1523
 cultures, setting, 1427-1428, 1432-1433
 custom application settings, 1520
 custom configuration sections, registering, 1549
 custom HTTP Modules, registering, 1488
 custom Site Map providers, configuring, 1110, 1115
 debugging, enabling, 50
 dynamic data applications, 1495
 encrypted web configuration files, deploying, 1561-1564
 expressionBuilders section, 1467

ExpressionBuilders, registering, 1467
FileUploadLarge.ashx page, 194
FileUploadLarge.aspx page, 190, 193
Forms authentication
 authentication cookies, 1208
 AutoDetect, 1210
 enableCrossAppRedirects attribute, 1214
 enabling, 1148-1149, 1207
 encryption and validation options, 1211, 1214
 machineKey element, 1211-1212, 1214
 sliding expiration, 1210
httpHandlers section, 1475, 1480
httpModules element, 1129
httpModules section, 1488
Image HTTP Handler, registering, 1475-1476
impersonation, enabling, 1542
location element, 1517-1518
maxInvalidPasswordAttempts attribute, 1235
minRequiredNonAlphanumericCharacters attribute, 1234
namespaces, recognizing, 13
passwordAttemptWindow attribute, 1235
passwordFormat attribute, 1232
Profiles
 accessing from components, 1321
 anonymous user support, 1303
 autosave, 1317
 complex profile properties, 1311, 1316
 custom Profile providers, 1328
 defining, 1297, 1301
 inheriting from custom classes, 1308
 Profile provider configuration, 1326
registering Themes in, 280-281
 DisablePageTheme.aspx example, 280-281
 Web.Config file example, 280
registering User controls in, 303
remapping URLs in, 1124, 1126
 current URL, determining, 1125
 Default.aspx page, 1125-1126
urlMappings element, 1124
 Web.Config code listing, 1124
Security Trimming, enabling, 1096-1097
Session timeout value, 1288
sessionState element, 1289
SimpleBuildProvider, registering, 1456
smtp element, 1169
SQL cache dependency, configuring, 1114
SQL Server Session state configuration, 1295-1296
SqlRoleProvider configuration, 1247-1251
State Server Session state configuration, 1292
storing connection strings in, 386-387
tracing, enabling, 54
transformations, 1569-1571
WindowsTokenRoleProvider configuration, 1252
XmlMembershipProvider configuration, 1245
Web.config.comments file, 1512
Web.config.default file, 1512
Web.sitemap file, 1012, 1084-1085, 1097, 1101-1102
WebConfigurationManager class, 1523-1524
WebControl class, 1576-1579
 TagKey property, 1584-1587
webControls configuration section, 1517
WebForm_DoCallback() method, 174
webParts configuration section, 1517
webServices configuration section, 1517
website configuration, 1511, 1513. See also Webconfig file
 ASP.NET configuration sections, 1515-1517
 configuration settings
 applying to particular paths, 1517-1518
 custom application settings, 1520, 1522
 locking, 1518, 1520
 placing in external files, 1522-1523
 Machine.config file, 1511
 Microsoft Management Console (MMC) Snap-In, 1514
 Web Site Administration Tool, 1513-1514
 Web.config file, 1512
Website menu commands, Add New Item, 722

- websites. See also navigation**
- provisioning, 1543, 1546
 - remapping URLs
 - web configuration files, 1124, 1126
 - wildcard matches (*UrlRemapper* module), 1127-1132
 - WebSurvey.aspx page, 322, 325**
 - where clause, 949**
 - Where() method, 950-951, 956, 966**
 - wildcards, 967**
 - matching URIs with (*UrlRemapper* module), 1127-1132
 - IHttpModule interface, 1129
 - Products/Default.aspx page, 1130, 1132
 - UrlMappings.config file, 1129
 - UrlRemapper.cs file, 1127, 1129
 - web configuration file, 1129
 - Windows authentication, 1206**
 - Windows Forms, 1501**
 - WindowsTokenRoleProvider, 1246, 1252-1254**
 - Wizard control, 226**
 - displaying wizards with (*ShowWizard.aspx*), 228, 231
 - events, 227
 - methods, 227
 - properties, 226
 - templates, 226-227
 - WizardStep* control, 227
 - wizards. See also multi-part forms, displaying**
 - ASP.NET SQL Server Setup Wizard, 1238
 - displaying, 228, 231
 - multi-page wizards, creating, 327-331, 336
 - IWizardStep* interface, 328
 - LoadStep()* method, 328
 - LoadWizardStep()* method, 335
 - NextStep()* method, 328
 - Wizard.aspx*, 332, 335
 - WizardSteps\Step1.ascx*, 328
 - WizardSteps\Step2.ascx*, 330
 - WizardSteps\Step3.ascx*, 331
 - WizardStep control, 227**
 - WizardSteps property (Wizard control), 226**
 - WMI (Windows Management Instrumentation), 1543**
 - Word documents, saving to database tables, 185, 188-189**
 - FileHandler.aspx* page, 188-189
 - FileUploadDatabase.aspx* page, 185, 187
 - World Wide Web Consortium (W3C), 1557**
 - Wrap property (TextBox control), 70**
 - .WRITE clause, 195**
 - Write() method, 923, 1577, 1580**
 - WriteBreak() method, 1580**
 - WriteSubstitution() method, 1363-1364**
 - writeToDiagnosticsTrace attribute (trace element), 55**
 - Wsdl.exe (Web Services Description Language tool), 780**

X-Z

- XHTML, GridView control, 487**
- XHTML 1.0 Transitional standard, 9**
- xhtmlConformance configuration section, 1517**
- XML files**
 - binding Menu controls to, 1031-1034
 - Menu.xml*, 1031
 - MenuComplex.xml*, 1033
 - MenuXML.aspx*, 1032
 - MenuXMLComplex.aspx*, 1034
 - binding TreeView controls to, 1058-1061
 - Movies.xml* file, 1058
 - MoviesComplex.xml* file, 1059
 - TreeViewXml.aspx* page, 1059
 - TreeViewXMLComplex.aspx* page, 1060
 - exporting key containers to, 1563
 - storing advertisements in, 208, 210, 212
 - AdList.xml* file, 211-212
 - AdRotatorXML.aspx* page, 208
 - Xml value, 1314**
 - XmlDataSource control, 351, 1382-1383**
 - XmlMembershipProvider, 1244**
 - XPath Injection Attacks, 1246**