

Contents

Part 1 - Building N-Layered Applications with ASP.NET 4.5 - Introduction.....	7
Introducing the Contact Manager Application	7
History OF the Contact Manager Application.....	10
Room for Improvement	11
A Look Ahead	11
Overview of the architecture	13
Spaanjaars.Infrastructure	16
Spaanjaars.ContactManager45.Model	18
Spaanjaars.ContactManager45.Repositories.EF	21
Spaanjaars.ContactManager45.Web.Mvc	22
Spaanjaars.ContactManager45.Web.WebForms	22
Spaanjaars.ContactManager45.Web.Wcf.....	23
Spaanjaars.ContactManager45.Import.....	23
Spaanjaars.ContactManager45.Tests.Unit	23
Spaanjaars.ContactManager45.Tests.Integration	23
Spaanjaars.ContactManager45.Tests.Frontend.Mvc	23
Spaanjaars.ContactManager45.Tests.Frontend.Wcf.....	23
Stuff I Like to Do.....	23
Summary	24
Part 2 - Building N-Layered Applications with ASP.NET 4.5 - Setting up the Solution in Visual Studio	25
Naming Conventions.....	25
Setting up the Solution	26
Optimizing the Solution	29
Adding your Solution to TFS.....	30
Stuff I like to do.....	32
Summary	32
Part 3 - Building N-Layered Applications with ASP.NET 4.5 - Making your Projects Unit Testable	33
Making Your Projects Unit Testable.....	33
Using Fluent Assertions.....	39
Stuff I Like to Do.....	40
Summary	41
Part 4 - Building N-Layered Applications with ASP.NET 4.5 - Implementing a Model.....	42
Introduction	42
Where does the Model Fit In?	45
Defining Your Types	46

Creating the Infrastructure	46
Creating Base Classes for Entities and Value Types.....	46
Adding Properties to the Person Class.....	48
Adding the Contact Detail Classes	52
Dealing with Collections.....	54
Implementing Equality Comparison	55
Creating Collections	62
Automatic Tracking of Creation and Modification Dates	67
Putting it All Together	68
Defining Repository Interfaces	70
Stuff I Like to Do.....	72
Summary	73
Part 5 - Building N-Layered Applications with ASP.NET 4.5 - Implementing a Repository using Entity Framework Code First.....	75
Introduction	75
Adding EF to your project using NuGet	76
Building the DbContext.....	77
Building a context storage mechanism.....	79
Configuring your model's business rules	85
Implementing Property Level Validation Using Attributes.....	86
Implementing Property Level Validation using the Fluent API	86
Implementing Object Level Validation.....	88
Dealing with database initialization.....	92
Implementing a base repository class to Centralize common queries.....	95
Implementing Search	99
Implementing concrete repositories to manage contact people in the system.....	100
Implementing a Unit of Work	101
Managing Relationships.....	105
Implementing IDateTracking.....	106
Improving Error Messages generated by the DbContext	107
Stuff I Like to Do.....	109
Summary	109
Part 6 - Building N-Layered Applications with ASP.NET 4.5 - Putting it all together - Implementing an ASP.NET MVC 4 Frontend	110
Intro.....	110
Making your Controllers Testable.....	114

Injecting Repositories using StructureMap.....	118
Adding the StructureMap.MVC4 Package using NuGet.....	118
Write Code to Tell the DI Component how to Resolve Types	119
Building the PeopleController and its Views	120
Index / List.....	120
Details	128
Create.....	129
Edit	132
Delete.....	134
Handling Validation.....	134
Implementing Drop Down Lists	136
Stuff I Like to Do.....	136
Summary	137
Part 7 - Building N-Layered Applications with ASP.NET 4.5 - Putting it all together - Implementing a Web Forms 4.5 Frontend	138
Intro.....	138
Building the Pages to Manage Contact People and Related Data	142
List.....	144
Delete.....	146
Details	146
Create, Edit and Building DropDownList Controls from Enums.....	147
Summary	153
Stuff I Like to Do.....	153
Part 8 - Building N-Layered Applications with ASP.NET 4.5 - Putting it all together - Implementing a WCF 4.5 Frontend	154
Intro.....	154
Using StructureMap for Dependency Injection (DI)	155
Install StructureMap	157
Add Code Files to the Project to Define a Custom ServiceHostFactory and other Custom Types	157
Write a method that initializes StructureMap.....	158
Adding the Service to the WCF Project.....	159
Designing your Service API.....	159
Returning and Accepting Data	160
Returning ValidationErrors	163
Implementing the Service	164

Stuff I Like to Do.....	165
Summary	165
Part 9 – Putting it all together - Importing Data from an Existing Source using the API	167
Intro.....	167
Importing from a CSV File	167
Introducing the CSV File.....	168
Introducing the FileHelpers.....	169
Processing Contact Rows	170
Ensuring Great Performance.....	172
Stuff I Like to Do.....	174
Summary	175
Part 10 - Building N-Layered Applications with ASP.NET 4.5 – Extensions, Tools and Wrapping Up.	176
Possible Extensions	176
Implementing Security.....	176
Implementing Concurrency	176
Using Red Gate's SQL Data Generator to Generate Relevant Sample Data and Find Performance Issues.....	178
Using Entity Framework Profiler from Hibernating Rhinos	180
Download the Entity Framework Profiler	180
Add a reference to one of the application's assemblies.....	180
Write some startup code in your application's Global.asax file (or other startup file for non-web projects)	180
Start the profiler and your application	181
Analyze the results	181
Using NLog for Extensive Logging	182
Using Red Gate's SQL Compare to Update your Live Database	185
Summary	187