

ASP.NET Using Visual C# 2005: Additional Topics

Table of Contents

INTRODUCTION	INTRO-1
Prerequisites	INTRO-2
Installing the Practice Files	INTRO-3
Software Requirements	INTRO-3
Installation	INTRO-3
The Chapter Files	INTRO-3
Sample Database	INTRO-3
Mobile Emulators	INTRO-4
Security	INTRO-5
About the Authors	INTRO-6
READING AND WRITING XML USING THE XML DOM	17-1
Getting Started	17-2
Introducing the XML Document Object Model	17-3
Investigating the Sample File	17-5
Reading XML Data	17-8
Load XML Data	17-8
Work with a Node's Children	17-10
Iterate through All Nodes	17-12
Retrieve Element Nodes	17-15
Retrieve Just Text Nodes	17-18
Working with Nodes	17-20
Retrieve Nodes Matching a Criterion	17-20
Searching with XML Namespaces	17-23
Retrieve a Reference to a Particular Node	17-27
Navigate to Related Nodes	17-27
Retrieve Attributes of a Node	17-29
Creating and Modifying XML	17-32
Create XML Programmatically	17-32
Add or Delete Elements	17-36
Remove All Nodes and Attributes	17-39
Add or Delete Attributes	17-39
Modify the Value of an Element	17-42
Modify the Value of an Attribute	17-42
Dealing with Errors	17-45
Determine if XML Isn't Well Formed	17-45

Handle XML Loading Errors.....	17-46
LAB 17: READING AND WRITING XML USING THE XML DOM	17-51
Lab 17 Overview.....	17-52
Read Data from an XML File	17-54
Modify and Save XML Data	17-58
DEBUGGING.....	18-1
Using the Visual Debugger	18-2
New Debugging Features	18-2
Configuring Debugging	18-3
Setting Breakpoints.....	18-5
Stepping Through Code.....	18-6
Debugging Exceptions and Handling Errors.....	18-21
The Exception Assistant	18-21
Redirecting Users	18-22
Debugging Client-Side Scripts.....	18-25
Configuring Script Debugging	18-25
Debugging Script in Resource Files.....	18-28
Debugging Stored Procedures	18-30
Creating a Database Project.....	18-30
Working with Data Connections.....	18-32
Debugging Stored Procedures.....	18-32
LAB 18: DEBUGGING.....	18-39
Lab 18 Overview	18-40
Debugging Code.....	18-41
Redirecting Users	18-43
ASP.NET PROFILE FEATURES.....	19-1
Introducing Profiles	19-2
Profile's Strongly Typed Access	19-4
Storing Profile Data.....	19-5
Considering Profiles.....	19-6
Configuring Profiles	19-8
Setting Up Web.config	19-8
Using Custom Types.....	19-11
Using SQL Server for Profile Storage	19-12
Modifying Provider Behavior	19-14
Investigating the Sample Site	19-17

Working with Anonymous Profiles	19-30
Enabling Anonymous Profiles	19-30
Identifying Anonymous Users	19-31
Enabling Specific Properties for Anonymous Users	19-33
Migrating Anonymous Users	19-34
Creating a Custom Profile Provider	19-38
Examining the Custom Profile Provider	19-41
Comparing Profiles and Session State	19-48
LAB 19: ASP.NET PROFILE FEATURES	19-53
Lab 19 Overview	19-54
Add Profile Properties	19-55
Add Anonymous Profile Support	19-62
Migrate Anonymous Profile Information	19-65
TRACING	20-1
ASP.NET Trace	20-2
Page-Level Tracing	20-2
Application-Level Tracing	20-6
Instrumenting with Trace Listeners	20-11
The WebPageTraceListener	20-21
Health Monitoring with Web Events	20-26
Working with the TraceFinished Event	20-26
Sending Web Event Data to SQL Server	20-28
Using the SqlWebEventProvider	20-31
Providers, Rules, and Event Mappings	20-31
Viewing Event Data	20-32
LAB 20: TRACING	20-39
Lab 20 Overview	20-40
Implement Page-Level Tracing	20-41
Work with Programmatic Tracing	20-43
Configure Application-Level Tracing	20-44
CREATING NEW CONTROLS	21-1
Two Kinds of User-Defined Controls	21-2
Creating a User Control	21-3
A More Complex User Control	21-6
Investigating the User Control	21-7

Providing States Data	21-7
User Control Properties	21-8
User Control Events	21-10
Testing the User Control	21-11
Why Not Stop Here?	21-13
Creating a Custom Control	21-14
Investigating the StateDropDownList Control	21-19
Rendering the Control	21-20
Control Properties	21-28
Managing Property Behavior Using Attributes	21-31
Working with Postback Data	21-32
Specifying a Toolbox Icon	21-39
Finishing Touches	21-40
What's Next?	21-41
LAB 21: CREATING NEW CONTROLS	21-47
Lab 21 Overview	21-48
Render the Control's HTML	21-50
Add Control Properties	21-54
Add Postback and Event Support	21-58
Add the Final Touches (Optional)	21-62
EMPOWERING USERS WITH WEB PARTS	22-1
The Evolution of Web Parts	22-2
Web Parts in Action	22-3
Personalization in Browse Mode	22-3
Design and Edit Modes	22-6
Catalog Mode	22-7
Connect Mode	22-9
Custom Properties and Menus	22-11
Web Part Server Controls	22-14
WebPartManager	22-14
ProxyWebPartManager	22-15
WebPartZone	22-15
CatalogZone	22-16
EditorZone	22-17
ConnectionsZone	22-18
Coding Web Parts	22-19
Controlling a Page's Display Mode	22-19
Controlling Personalization Scope	22-22

Resetting Personalization Data.....	22-24
Coding Connections.....	22-26
User Controls as Web Parts	22-28
Custom Controls as Web Parts.....	22-30
LAB 22: EMPOWERING USERS WITH WEB PARTS.....	22-39
Lab 22 Overview	22-40
Enabling a Page to Support Web Parts	22-41
Adding Web Part Properties to a User Control	22-45
CREATING MOBILE WEB APPLICATIONS	23-1
A Big Problem, and a Solution.....	23-2
Introducing ASP.NET Mobile Controls.....	23-3
Testing Mobile Pages	23-3
How Do the ASP.NET Mobile Controls Work?	23-6
Looking at the Code.....	23-20
Investigating the ASP.NET Mobile Controls	23-22
Container Controls	23-22
Transfer Controls	23-23
Text Display Controls.....	23-27
List and Selection Controls	23-29
Validation Controls.....	23-40
Image Display Controls.....	23-43
Miscellaneous Controls.....	23-43
LAB 23: CREATING MOBILE WEB APPLICATIONS	23-51
Lab 23 Overview	23-52
Create the Mobile Web Page.....	23-53
Add ObjectList Data Handling.....	23-57
Add a Custom Command	23-61
ADVANCED CACHING TECHNIQUES	24-1
ASP.NET Caching Review	24-2
Declarative Output Caching	24-2
New Caching Features in 2.0.....	24-4
Testing Caching in Visual Studio 2005	24-5
Programmatic Page Caching.....	24-6
The Caching Object Model	24-6
Caching Static Pages Programmatically	24-7
Caching Data	24-9

Using Cache.Add and Cache.Insert.....	24-9
Controlling Expiration.....	24-9
Caching Data with Dependencies.....	24-10
Expiring a Cached Item when Data Changes.....	24-14
Polling for Changes to a Table.....	24-14
Polling for Changes to Query Results.....	24-21
Using SQL Server 2005 Query Notifications for Caching	24-23
LAB 24: ADVANCED CACHING TECHNIQUES.....	24-31
Lab 24 Overview.....	24-32
Configure Output Caching with Code	24-33
Configure Polling-Based Caching.....	24-34
Configure a Data Source Control to Cache Data with Query Notifications	24-37
INDEX.....	INDEX-1