

ASP.NET 2.0 Web Programming

이 현 정

hji@hotmail.com

MCT/MCSD/MCAD/MCSD.NET

■ 강의분야

- Visual C++ 과정 : C/C++/MFC/ATL
- .NET 과정 : C#/Visual Basic.NET/ASP.NET

■ 주요경력

- 전 (주)포스데이터 기술연구소 근무
- 전 서강대학교 컴퓨터공학과 강사
- 전 (주)HIT 전임강사
- 현 (유)한국 HP교육센터 전임강사
- 현 (주)트라이콤 교육센터 전임강사
- 현 (주)SDS 멀티캠퍼스 강사
- 현 서울디지털대학교 컴퓨터공학과 초빙교수
- .NET 프로그래밍과정 강의
- Microsoft .NET Advisor Group Member
- Microsoft Academy(www.ms-academy.net) 강사
- ASP.NET 2.0 강의

- 1장 - 3장 ASP.NET 2.0 기초
- 5장 ASP.NET 2.0 페이지 및 응용 프로그램 구조
- 6장 Visual Studio 2005 둘러보기
- 7장 서버 컨트롤 사용하기

- 8장 파일 다루기
- 9장 데이터베이스와 연동하기

- 10장 테마(Themes)
- 11장 마스터 페이지(Master Pages)
- 12장 사이트 탐색(Site Navigation)

- 13장 보안(Security)
- 14장 프로필(Profiles)
- 15장 웹 파트(Web Parts)
- 16장 캐싱(Caching)을 이용한 성능 향상

- 17장 다국적 웹 사이트 만들기
- 18장 상태 관리 (State Management)
- 20장 웹 응용 프로그램 관리
- 21장 웹 응용 프로그램 모니터링

- 22장 웹 사이트 배포

ASP.NET2.0 기초

- 1장 왜 ASP.NET 2.0인가?
 - ASP.NET 들어가기
 - ASP.NET의 장점
 - 새로워진 ASP.NET 2.0
- 2장 .NET 알고 가기
 - .NET 이란?
 - .NET Framework이란?
- 3장 ASP.NET 맛보기
 - 개발 환경 구축하기
 - ASP.NET2.0을 이용한 웹 페이지 구현

1. ASP.NET 들어가기

- 5 -

■ ASP.NET이란?

- .NET 기반 웹 응용프로그램 및 웹 서비스 개발 플랫폼

■ ASP.NET 특징

- System.Web과 그 하위 네임스페이스들에서 구현됨
- 웹 폼의 서버 측 프로세싱 기반 기술
- 브라우저 독립적이며, .NET 언어 독립적 기술
- HTTP 상의 이벤트 중심 프로그래밍 모델

1.3 새로워진 ASP.NET 2.0 -p35

- 6 -

- 새로운 서버 컨트롤들 추가
 - 사이트 탐색
 - 마스터 페이지(Master Page)
 - 테마(Themes)
 - 웹 파트(Web Parts)
 - 웹 사이트 관리 및 운영 능력 향상
 - 웹 사이트 성능 향상
-

2장 .NET 바로 알기

- .NET의 정의
- .NET Framework이란?

2.1 .NET Platform 이란

- 8 -

- Distributed Web Application을 개발하는 데 필요한 모든 기술과 도구들
 - 개발 도구 : .NET Framework, Visual Studio.NET
 - .NET Enterprise Servers
 - Building Block Services

.NET Framework 소개(p51)

2.2 .NET Framework 구성 요소 (p55)

- 10 -

Common Language Runtime(CLR) – p56

- 11 -

- Code가 실행될 수 있는 환경을 제공
- 관리 코드(Managed Code) / 관리 환경(Managed Environment)

MSIL to Native Compilers

- 12 -

.NET Framework 버전 비교

FX 버전	FX 1.0 / 1.1	FX 2.0	FX 3.0	FX 3.5
Visual Studio 버전	VS.NET2002/2003	VS2005		VS2008
언어 버전	C# 1.0 , VB 7.0	C# 2.0, V8.0	FX 2.0과 같음	C# 3.0, VB 9.0
언어 특징	객체 지향, 컴포넌트 기반	Generics, Partial Class 등	FX 2.0과 같음	Lambda Expression, Anonymous Method, Anonymous Types 등
C++	C++ Managed	C++ / CLI	FX 2.0과 같음	C++ 2008 (MFC 9.0)
데이터베이스 개발	ADO.NET 1.0	MARS 추가	FX 2.0과 같음	LINQ
특징	관리코드 모델 제공, 웹, 윈도우, 컴포넌트 개발 통합	FCL 추가, ALM 도입, Refactoring 기능	WF, WCF, WPF, Windows CardSpace 추가	LINQ, CLR Addins, ASP.NET 3.5 (AJAX)
분산 개발 기술	.NET Remoting, ASP.NET Web Services	WS-* 추가	WCF	WCF 기능, 연동성 개선
UI 기술	WinForm, WebForm	WinForm, WebForm	WPF, Blend	WPF, Blend, Silverlight1.1
웹 개발 관련	Code Behind 모델	Master Pages	ASP.NET AJAX	ASP.NET AJAX, Silverlight1.1

.NET Framework 버전 비교

◆ .NET 으로 작성할 수 있는 응용 프로그램 종류들

- 콘솔 응용 프로그램
- Windows 응용 프로그램 (WinForm)
- 웹 응용 프로그램 (WebForm) – ASP.NET
- 웹 서비스 (Web Service) – ASP.NET
- 클래스 라이브러리 (dll)

3장 ASP.NET 맛보기

- 개발 환경 구축하기
ASP.NET 개발 환경
 - 1> Windows
 - IIS or ASP.NET Development Server(VS2005)
 - 2> .NET Framework
 - 3> Visual Studio
- ASP.NET2.0을 이용한 웹 페이지 구현 (p71)
 - 파일 - 새로 만들기-웹 사이트

Runtime Compilation and Execution

- 18 -

ASP.NET Web Application Architecture

- 19 -

- **Solution files (.sln, .suo)**
 - **Project files (.vbproj, .csproj)**
 - **Web application files**
 - ASP.NET Web Forms (.aspx)
 - ASP.NET Web services (.asmx)
 - Classes, code-behind pages (.vb or .cs)
 - Global application classes (.asax)
 - Web.config file
-

- C# 들어가기
 - CLR
 - .NET 응용 프로그램 실행 모델
- 기초문법
 - 데이터 형식
 - 변수
 - 연산자
 - 제어문
 - 배열
 - 문자열 다루기
- 개체 지향 프로그래밍
 - 클래스
 - 액세스 한정자
 - 개체
 - 생성자
 - 메서드
 - 속성

5장 ASP.NET2.0 페이지 및 응용 프로그램 구조

- 웹 폼
 - 웹 폼 코드 모델
- 웹 폼 이벤트
 - 이벤트와 이벤트 처리기
 - Load이벤트
 - 페이지 실행주기
- PostBack과 Cross-Page Posting
- ASP,NET2.0 응용 프로그램 구조

1. 웹 폼(p149)

- 23 -

- .aspx extension
- Page attributes
 - @ Page directive
- Body attributes
- Form attributes

```
<%@ Page Language="C#" AutoEventWireup="true" CodeFile="Default.aspx.cs"
 Inherits="_Default" %>

<!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">

<body>

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

 </form>

</body>

</html>
```

웹 폼 코드 모델(p152)

- 24 -

- 단일 파일 페이지 모델(inline code)
- 코드 숨김 페이지 모델 (code-behind pages) : default

단일 페이지 모델(Inline Code,p159)

- 25 -

```
<%@ 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 Page_Load(object sender, EventArgs e)
 {
 Response.Write("Load Event");
 }
</script>
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <title>제목 없음</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 </div>
 </form>
</body>
</html>
```

- Separation of code from content

- Developers and UI designers can work independently

Understanding How Code-Behind Pages Work

- 27 -

- Create separate files for user interface and interface logic
- Use @ Page directive to link the two files

Hello.aspx

```
<%@ Page Language="c#" CodeFile="Hello.aspx.cs" Inherits="Hello" %>

<html>
  <body>
 <form runat="server">
 <asp:TextBox ID="Input" RunAt="server" />
 <asp:Button Text="Test" OnClick="OnTest" RunAt="server" />
 <asp:Label ID="Output" RunAt="server" />
 </form>
  </body>
</html>
```

Hello.aspx.cs

```
public partial class Hello : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {
 }
 protected void OnTest(object sender, EventArgs e)
 {
 }
}
```

개선된 ASP.NET 2.0 코드 숨김 페이지 모델

2. 웹 폼 이벤트 -166p

- 31 -

■ 이벤트와 이벤트 처리기

```
protected System.Web.UI.WebControls.Button cmd1;
private void InitializeComponent()
{
 this.cmd1.Click += new System.EventHandler(this.cmd1_Click);
 this.Load += new System.EventHandler(this.Page_Load);
}
private void cmd1_Click(object s, System.EventArgs e)
```

■ Load 이벤트

■ Events in the Web page generation process

- ASP.NET server control events are handled when the Web page is posted back to the server
- Use the Page.IsPostBack property to determine if the Web page is being generated for the first time

```
protected void Page_Load(object sender, System.EventArgs e)
{
 if (!Page.IsPostBack )
 {
 }
}
```


3. 다시 게시(Postback)와 페이지간의 게시-p171

- 33 -

■ 다시 게시 (Postback)

- Page_Load fires on every request
- Use **Page.IsPostBack** to execute conditional logic

```
private void Page_Load(object sender, EventArgs e)
{
 if (!Page.IsPostBack)
 {
 // executes only on initial page load
 }
 //this code executes on every request
}
```

- **Page.IsPostBack** prevents reloading for each postback

- 페이지가 다른 페이지를 Post back 할 수 있다
- 관련된 속성들:
 - *control.PostBackUrl* - Postback 대상을 지정
 - *Page.PreviousPage* - Cross-page postback을 시작한 페이지를 리턴
 - *PreviousPage.IsCrossPagePostBack* - Cross-page postback이 발생했는 지 여부를 나타냄
- **@ PreviousPageType**는 이전 페이지를 **Strongly-typed**로 접근할 수 있게 해준다

다른 페이지로 Post Back

- 35 -

```
<html>
<body>
  <form id="form1" runat="server">
 <div>
 <asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>
 <asp:Button ID="Button1" runat="server" OnClick="Button1_Click"
 Text="다시 게시" Width="77px" />
 <asp:Button ID="Button2" runat="server" OnClick="Button2_Click"
 PostBackUrl="~/ex06_2.aspx" Text="페이지간 게시" />
 </div>
  </form>
</body>
</html>
```

이전 페이지에 있는 컨트롤 참조

```
protected void Page_Load(object sender, EventArgs e)
{
 if (PreviousPage != null)
 {
 TextBox t = (TextBox)PreviousPage.FindControl("TextBox1");
 Response.Write("페이지간의 게시: " + t.Text);
 }
 else
 {
 Response.Write("페이지간의 게시가 아닙니다");
 }
}
```

- 구성 파일(Configuration File)
 - Machine.config
 - Web.config
- Global.asax
- ASP.NET 응용 프로그램 폴더
 - App_Browse
 - App_Code
 - App_Data
 - App_Themes

● ...

자동 컴파일 (Dynamic Compilation)

6장 Visual Studio 2005 둘러보기

- VS2005의 구조
 - 메뉴 및 도구모음
 - 문서 창 (Document Window)
 - 뷰탭
 - 도구 상자
 - 솔루션 탐색기
 - 속성 창
 - 오류 목록 및 출력 창
- VS2005의 유용한 기능
 - 강력해진 Intellisense
 - Smart Tag
 - Debugging
 - 향상된 웹 사이트 시스템
 - VS2005 설정 가져오기 및 내보내기
 - VS2005 설명서

- 메뉴 및 도구 모음
- 문서 창(Document Window)
- 뷰 탭
- 태그 탐색기
- 코드 변경 표시
- 문서 탭
- 도구 상자
- 솔루션 탐색기
- 속성 창
- 오류 목록 및 출력 창

- 강력해진 인텔리센스
- 스마트 태그
- 디버깅
- 향상된 웹 사이트 시스템
 - 파일 시스템 웹 사이트
 - 로컬 IIS 웹 사이트
 - FTP 웹 사이트
- VS2005 설정 가져오기 및 내보내기
- VS2005 설명서

7장 서버 컨트롤 사용하기

- 서버 컨트롤 들어가기
- 표준 컨트롤 - 서버 컨트롤
- HTML 컨트롤
- 유효성 검사 컨트롤(Validation Control)
- 사용자 정의 컨트롤(User Control)

■ HTML Server Controls 과 Web Server controls

Feature	HTML Server controls	Web Server controls
How the ASP.NET server controls relate to HTML elements	Each HTML server control corresponds to a HTML element	Web server controls render as HTML
Namespace	System.Web.UI.Html Controls	System.Web.UI.WebControls
Events supported	Client-side and server-side	Typically server-side only

■ `runat=server`

■ Web server controls start with the `asp:` prefix

```
<asp:Button id="btnSubmit" runat="server"
  Text="Submit"></asp:Button>
```

◆ 서버 컨트롤(Web Server Control)

- 44 -

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

- Exist within the **System.Web.UI.WebControls** namespace
- **Runat="server"**
 - Events happen on the server
 - View state saved
- Have built-in functionality
- Common object model
 - All have **Id** and **Text** attributes
- Create browser-specific HTML

Saving View State

- 45 -

- **Hidden ViewState control of name-value pairs stored in the Web Form**

```
<input type="hidden" name="__VIEWSTATE"
 value="dDwtMTA4MzE0MjEwNTs7Pg==" />
```

- **On by default, adjustable at Web Form and control level**

```
<%@ Page EnableViewState="False" %>
<asp:ListBox id="ListName"
  EnableViewState="true" runat="server">
</asp:ListBox>
```

- **Creating event handlers for ASP.NET Server controls**
 - For a default event
 - For a non-default event in Visual Basic .NET or C#

```
private void Button1_Click(object sender, System.EventArgs e)
{
}
```

- **Connecting multiple event handlers to a single event handler**

```
this.Button1.Click += new System.EventHandler(this.Button1_Click);
this.Button2.Click += new System.EventHandler(this.Button1_Click);
```

◆ 표준 컨트롤 -

- 47 -

- AdRotator
- BulletedList
- Button
- Calendar
- TextBox
- Literal
- Panel
- Placeholder
- LinkButton
- ImageButton
- CheckBox
- RadioButton
- CheckBoxList
- RadioButtonList
- DropDownList
- ListBox
- HyperLink

◆ 표준 컨트롤 -II

- 48 -

- Table
 - Image
 - ImageMap -
 - FileUpload -
 - HiddenField -
 - MultiView와 View -
 - Wizard -
 - Xml
 - Substitution -
-

- ASP.NET 2.0 에서는 50개 정도의 새로운 컨트롤이 추가됨

종류	컨트롤들
데이터 컨트롤	GridView와 DetailsView
데이터 소스 컨트롤	SqlDataSource, ObjectDataSource, XmlDataSource 등등
로그인 컨트롤	Login, CreateUserWizard, PasswordRecovery 등등
탐색 컨트롤	Menu, TreeView, 와 SiteMapPath
Web Parts controls	WebPartManager, WebPartZone 등등
표준 컨트롤	FileUpload, BulletedList, MultiView, Wizard 등등

표준 컨트롤 - UI 컨트롤들

- 50 -

이름	설명
BulletedList	항목을 Bulleted lists로 보여줌
FileUpload	웹서버에 파일을 업로드할 때 사용하는 UI
HiddenField	Hidden fields를 보여줌
ImageMap	HTML image maps을 보여줌
MultiView	동시에 여러 개의 뷰를 정의할 수 있다
View	MultiView 컨트롤에 뷰를 정의할 때 사용
Substitution	캐시된 페이지에서 Non-Cached 영역을 가리킴
Wizard	사용자가 단계별로 진행할 수 있게 안내함

- 사용자가 클릭할 수 있는 HotSpot이라는 개별 영역이 있는 이미지를 만들 수 있습니다.
- 이미지 HotSpot 컨트롤로 구성
 - 이미지 - .gif, .jpg ...
 - HotSpot 컨트롤 - 원형, 사각형, 다각형 등의 모양과 위치, 크기 등을 지정할 수 있다.
 - HotSpotMode - Postback, Navigate, Inactive, Default.
- 사용자 클릭에 응답 : Click 이벤트 처리기를 추가.
 - 지정한 URL로 이동 (Navigate - NavigateUrl)
 - 페이지를 다시 게시 (Postback -PostBackValue)

ImageMap 컨트롤(p276)

FileUpload 컨트롤(p279)

- MultiView컨트롤은 하나 이상의 View컨트롤에 대해 외부 컨테이너 역할을 한다.
- View컨트롤에는 태그 및 컨트롤의 다양한 조합이 포함될 수 있다
- MultiView컨트롤은 View컨트롤을 한 번에 하나씩만 표시하며, **ActiveViewIndex**속성으로 현재 표시되는 View컨트롤을 지정한다

Wizard 컨트롤(p287)

- Based on HTML elements
- Exist within the **System.Web.UI.HtmlControls** namespace

```
<input type="text" id="txtName"  
 runat="server" />
```


Selecting the Appropriate Control

- 57 -

Use HTML Server Controls if:	Use Web Server Controls if:
You prefer an HTML-like object model	You prefer a Visual Basic-like programming model
You are working with existing HTML pages and want to quickly add ASP.NET Web page functionality	You are writing a page that might be used by a variety of browsers
The control will interact with client and server script	You need specific functionality such as a calendar or ad rotator
Bandwidth is limited	Bandwidth is not a problem