

ASP.NET 2.0 (Whidbey)

Mi várható a 2005. évi ASP.NET-ben?

CLIENT CALLBACK (ÜGYFÉLOLDALI VISSZAHÍVÁS)

Kevésbé reklámozott, de nagyon hasznos és trükkös új szolgáltatás a Client Callback. Segítségével anélkül változtathatjuk meg a böngészőbe betöltött lap tartamát, hogy a hagyományos postázásos módszerrel legeneráltatnánk újra a teljes lapot, így sokkal gyorsabb válaszidőket produkáló webalkalmazásokat írhatunk.

Alapvetés

Hagyományos módon a webalkalmazások a HTTP protokollnak megfelelően kérés-válasz módon működnek, azaz a böngésző kér valamilyen oldalt, válaszul kap egy (általában) html oldalt. Ezt megjeleníti, majd a felhasználó által kitöltött adatokat újra postázza a kiszolgálóra, ami erre újabb választ generál, stb. Jó ez, mert minimális tudást követel meg a böngészőtől, de nem jó a felhasználónak, mert minden egyes interakció újabb, meglehetősen lassú oldalgenerálást szül. Amióta a web elindult, igyekeznek csökkenteni a visszaposztázások számát, ennek két módja lehetséges: a letöltött adatokból táplálkozva programozzuk a böngészőben tárolt tartalmat, kihasználva a DHTML lehetőségeit, vagy a böngészőben futó kód „felnyúl” a kiszolgálóhoz, és az onnan kapott tartalmat beleszövi a már letöltött html tartalomba. Mindkét megoldás hátránya, hogy sokkal többet vár a böngészőtől, mint a html tartalom pusztá megjelenítését, a html tartalmat scriptből el kell tudni érni és módosítani. DHTML programozás ma már minden modern böngészőben lehetséges, habár sokban kikapcsolható a scriptek futtatása, ilyenkor nincs mit tennünk, csak a hagyományos kérés-válasz modell fog működni.

A második módszer még szigorúbb a böngészőkre nézve, mert szükséges valamilyen scriptből elérhető komponens, amivel HTTP vagy egyéb kapcsolatot építhetünk ki az adatforrásként használandó kiszolgálóval. Internet Explorer 5.5 fölött ez megoldott a böngészővel kapott MSXML programcsomag XMLHTTP komponense révén. Szerencsére Mozilla alatt is használható, így minden, a következőkben leírt programnak működni kell Mozilla alatt is. Én Firefox 1.0.4-gyel teszteltem őket.

A Client Callback működése

Írjuk meg a Hello World-öt, mint klasszikus bevezetőpéldát. A cél az, hogy egy gombnyomásra a Hello World szöveget kiszolgálóoldali kód generálja, de azt ne postázással adjuk vissza, hanem Client Callbackkel. Először jöhet a böngészőben futó kód váza:

```
<script type="text/javascript">
// 
function helloButton_onclick() {
 content.innerHTML = 'alma';
}
// ]]&gt;
&lt;/script&gt;

&lt;/head&gt;
&lt;body&gt;
&lt;form id="form1" runat="server"&gt;
&lt;div&gt;
&lt;input id="helloButton"
type="button" value="Hello"
onclick="return helloButton_onclick()" /&gt;
&lt;br /&gt;
&lt;div id="content"&gt;
&lt;/div&gt;
&lt;/div&gt;
&lt;/form&gt;
&lt;/body&gt;</pre></div><div data-bbox="506 684 908 797" data-label="Text"><p>Az alma helyett szeretnénk a kiszolgáló által generált tartalmat beilleszteni. Mindjárt érdemes kipróbálni a fenti mégoly egyszerű scriptet Mozillában is, mert a böngészők objektummodellje sokban eltérhet egymástól. Az első kényelmetlenséggel azonnal szembesülünk: a Firefox jelszót vár tőlünk, annak ellenére, hogy az IE nem. Ennek oka, hogy a példát a B2-es Visual Studioban írom, és annak beépített web-szerverét használom.</p></div><div data-bbox="506 798 908 855" data-label="Text"><p>Az alapban Windows Authentikációt használ, ezért kért jelszót a Mozilla, míg az IE csendben elküldte a hitelesítési infókat. A kényelmesebb tesztelés kedvéért a projekt jellemzői között kikapcsoltam a hitelesítést.</p></div><div data-bbox="83 956 573 968" data-label="Page-Footer"><p>100% TECHNOLÓGIA ■ 0% MARKETING</p></div><div data-bbox="691 956 811 968" data-label="Page-Footer"><p>2005. 04.</p></div><div data-bbox="839 946 910 973" data-label="Page-Footer"><p>Microsoft<br/>TechNet</p></div><div data-bbox="929 956 954 968" data-label="Page-Footer"><p>25</p></div>
```


1. ábra: Windows hitelesítés kikapcsolása a VS.NET-ben

Azonnal szembesülünk vele, hogy a fenti kód nem megy Mozilla alatt, semmi nem történik a gomb megnyomására! A Tools/JavaScript Console ablakában semmi nyoma hibának. Egy tesztként beszúrt `alert('alma')` működik, azaz legalább az eseménykezelőnk jó. A Mozilla DOM dokumentációt [1] tanulmányozva úgy tűnik, hogy az IE-ben megszokott rövidített objektumelérés nem megy a Firefoxban, hanem a `getElementById`-t kell használnunk. Igaz, ez a DOM szabványban [2] leírt működés, csak így jóval hosszabb kódot kapunk.

Ezzel a fenti eseménykezelőnk kódja így módosul:

```
document.getElementById('content').innerHTML =
'alma';
```

Itt az ideje átgondolni, mit kell tennünk kiszolgálóoldalon! A Client Callback technológia során az ügyféloldali script által küldött tartalmat egy `ICallbackEventHandler` implementáció képes lekezelni:

```
public interface ICallbackEventHandler {
 string RaiseCallbackEvent(string eventArgument);
}
```

Az `eventArgument` jön a böngészőtől, és a visszatérési értéként generált tartalom megy vissza ügyféloldalra.

Az interfészt implementálhatja egy control, így saját magával társaloghat az ügyféloldali és a kiszolgálóoldali része. Ezzel él is a `DetailsView`, `GridView` és `TreeView` is, ezeket megvizsgáljuk a cikk végén.

Ha nem egy vezérlőhöz kötődik a feldolgozás, akkor leg-egyszerűbb magában a lapban implementálni az interfészt:

```
public partial class HelloPage :
 System.Web.UI.Page, ICallbackEventHandler
{
 public string RaiseCallbackEvent(
 string eventArgument)
 {
 return "Hello World!";
 } ...
}
```

Már csak egy lépés hiányzik: kellene generálni egy olyan ügyféloldali kódrészletet, amely képes kiváltani a `RaiseCallbackEvent` meghívását. Ezt nem kézzel írjuk

meg, hiszen nem ismerjük a Client Callback által használt script-függvények nevét, paramétereit, ezek az architektúra sajátjai. Segítségül vesszük viszont az erre a célra kialakított `GetCallbackEventReference` metódust:

```
string scriptDeclaration =
 this.ClientScript.GetCallbackEventReference(
 this, //1
 "arg", //2
 "HelloResponseArrived", //3
 "kornyezet", //4
 "HelloError", //5
 True //6
 );
```

A paraméterek jelentése:

1. Melyik vezérlő kezeli le az eseményt. Esetünkben a lap, ezért a `this`.
2. Hogyan hívjuk azt a paramétert az ügyféloldali függvényünkben, amiben a kiszolgálóra irányuló hívás paraméterét (string) adjuk át?
3. Ilyen néven kell létrehoznunk egy ügyféloldali függvényt a lapban, amely majd a 2. és a 4. nevű paramétert várja paraméterül. Ebben kapjuk meg a kiszolgáló választát.
4. Egy paraméternév, amelyen a hívást kiváltó kód (esetünkben a click eseménykezelő) paramétert képes indirekten átpasszolni a hívás végét jelző függvénynek (3. paraméter). Arra jó, hogy így összeilleszthetjük a hívás megindítását a tényleges befejezéssel.
5. Hiba esetén ez az ügyféloldali metódus hívódjon meg.
6. Aszinkron módon történjen-e a visszahívás a kiszolgálóra? Miért ne?

A `GetCallbackEventReference` által generált script:

```
WebForm_DoCallback('__Page',arg,DisplayDateTime,
kornyezet,ErrorCallback,true)
```

Ez képes kiváltani a kiszolgálóoldali `RaiseCallbackEvent`-et. Az egyszerűbb kezelés érdekében ezt érdemes becsomagolni egy saját JavaScript függvénybe:

```
scriptDeclaration = string.Format(
 @"function {1}(arg, kornyezet) {{ {0} }}",
 scriptDeclaration, "Hello");
```

Az így nyert egyszerűsített függvény, ami kiváltja a visszahívást:

```
function Hello(arg, kornyezet)
{
 WebForm_DoCallback('__Page', arg,
 HelloResponseArrived, kornyezet, HelloError, true)
}
```

Ezt már csak bele kell ágyazni a lapba:

```
ClientScript.RegisterClientScriptBlock(
 GetType(),
 "HelloCallScript",
```

```
scriptDeclaration,
true);
```

Az új Hello függvényünkkel már könnyedén hívható a kiszolgálóoldal (nem adunk át semmilyen paramétert, a JavaScript nem haragszik érte):

```
function helloButton_onclick() {
 Hello();
}
```

A válasz pedig ide érkezik meg (aszinkron módon, egyszer csak):

```
function HelloResponseArrived(valasz, környezet) {
 document.getElementById('content').innerHTML =
 valasz;
}
```

Álljon itt a teljes kód, hogy egyben végig lehessen olvasni. A teljes lap forrása, fejlécek nélkül:

```
<script type="text/javascript">
function helloButton_onclick() {
 document.getElementById('content').innerHTML =
 '';
 Hello();
}

function HelloResponseArrived(valasz, környezet) {
 document.getElementById('content').innerHTML =
 valasz;
}

function HelloError() {
 alert('Hiba a kiszolgáló hívása közben.');
```

A háttérkód:

```
using Ez meg az;

public partial class HelloPage:
 System.Web.UI.Page, ICallbackEventHandler {
 public string RaiseCallbackEvent(
 string eventArgument) {
 return "Hello World!";
```

```
}
protected void Page_Load() {
 string scriptDeclaration =
 this.ClientScript.GetCallbackEventReference(
 this,
 "arg",
 "HelloResponseArrived",
 "kornyezet",
 "HelloError",
 true
 );
 scriptDeclaration = string.Format(
 @"function {1}(arg, környezet) {{{ {0} }}}",
 scriptDeclaration, "Hello");
 statusLabel.Text = scriptDeclaration;
 ClientScript.RegisterClientScriptBlock(
 GetType(),
 "HelloCallScript",
 scriptDeclaration,
 true);
}
}
```

Fejlett HTML tartalomgenerálás WebControlokkal

Az interneten keresgélve sok példát találni a Client Callback használatára, ám a legtöbb egy stringgá átalakított tömböt küldd vissza, és ebből generál a böngészőben futó script html tartalmat, pl. egy listát.

Alapvetően az nem tetszik ebben a megközelítésben, hogy a munka zömét ügyféloldalon kell leprogramozni, az pedig (szubjektív szempont) nekem nem barátságos környezet. Ha már egyszer vannak sokat tudó Server Controlok, mint pl. a **DataGrid** és társaik, akkor miért nem használjuk ki a html generálási képességeiket a Client Callbackek esetén is? A következő példa demonstrálja, hogy ez lehetséges. (Köszönet Kopinak és és Zokszigennek az ötletért).

A példa célja, hogy egy listából kiválasztva egy megyét, megjelenítsük az ahhoz tartozó települések listáját. Egy listában a megyék, másikon a települések, ám nem töltjük le az összes települést, hanem csak Client Callbackkel azt, amit éppen kiválasztottak (1. ábra).

A megoldáshoz kell egy megyék lista, amelyet **SqlDataSource** és egy **asp:ListBox** generál, a cikksorozat korábbi részeiben ismertetett adatkötés felhasználásával:


```
<asp:DropDownList ID="megyeLista" OnChange=
"TelepulesListaLetoltes(this.options[
this.selectedIndex].value, 'soci');"
runat="server" DataSourceID="megyeDataSource"
DataTextField="Nev"
DataValueField="ID">
</asp:DropDownList>

<asp:SqlDataSource ID="megyeDataSource"
runat="server" ConnectionString="<%$
ConnectionString:MOConnectionString %>"
EnableCaching="True"
SelectCommand=
```

```
"SELECT [ID], [Nev] FROM [Megye]
ORDER BY [Nev]">
</asp:SqlDataSource>
```

Az érdekes részek az előbbi lista `OnChange` eseményében történnek. Ez az ügyféloldali esemény meghívja a `TelepulesListaLetoltes` függvényt, ami már a kiszolgálóoldalon tölti le a kiválasztott megye településeit.

Ez a már látott módon a `GetCallbackEventReference` és társaival beregisztrált függvény.

2. ábra: Megyék-települések megjelenítése

A példa érdekessége kiszolgálóoldalon lapul:

```
int megyeID;

public string RaiseCallbackEvent(string
eventArgument)
{
 megyeID = int.Parse(eventArgument);

 string telepulesListaHtml =
 Cache[megyeID.ToString()] as string;

 if (telepulesListaHtml == null)
 {
 //Lista generálás és cache-elés
 Cache[megyeID.ToString()] = telepulesListaHtml
```

```
= GenerateTelepulesList();
 }
 return telepulesListaHtml;
}
```

A kapott megye paramétertől függően vagy elővesszük a Cache-ből a településlistát, vagy generáljuk. A generálás a ravasz, hisz most egy `Server Control`-t arra kell megkérni, hogy ne a szokásos `Response.OutputStream`-be generáljon tartalmat, hanem adja nekünk a kimenetét. Azaz lesz egy lista és egy adatforrás vezérlőnk a lapon, de a listát nem mutatjuk meg a lap betöltése során, hiszen ezt majd ügyféloldalról kezeljük. Viszont a VS 2005 tervezőit remekül használhatjuk, hiszen a vezérlőket a megszokott módon a lap tartalmazza:

```
<asp:ListBox ID="telepulesLista"
 runat="server"
 DataSourceID="telepulesDataSource"
 DataTextField="Nev"
 DataValueField="ID"
 Rows="25" Visible="False">
</asp:ListBox>
```

Emlékeztetőül, `Visible="False"`, mert a lap szokásos kimenetében nem akarjuk, hogy megjelenjen.

Az adatforrás:

```
<asp:SqlDataSource ID="telepulesDataSource"
 runat="server" ConnectionString="<%"$
ConnectionString:MOConnectionString %">
 SelectCommand="SELECT [Nev], [ID]
FROM [Telepules]
WHERE ([MegyeID] = @MegyeID)
ORDER BY [Nev]"
 OnSelecting="telepulesDataSource_Selecting">
 <SelectParameters>
 <asp:Parameter Name="MegyeID"
 Type="Int32" />
 </SelectParameters>
</asp:SqlDataSource>
```

Az adatforrás `OnSelecting` eseményét le kell kezelnünk, mert át kell adnunk a szűrési feltételként, paraméterként a megye azonosítóját:

```
protected void telepulesDataSource_Selecting(
object sender, SqlDataSourceSelectingEventArgs e)
{
 e.Command.Parameters[0].Value = megyeID;
}
```

A `megyeID`-t már beállítottuk a felküldött megyére a `RaiseCallbackEvent` metódusban (ld. pár blokkal korábban).

Már csak egy részlet hiányzik a teljes képhez: rá kell venni a listát, hogy egy stringbe generálja a tartalmat, ne a szokásos `Response`-ba:

```
private string GenerateTelepulesList()
{
 telepulesLista.Visible = true;
 telepulesLista.DataBind();
 telepulesLista.SelectedIndex = 0;
```

```

StringBuilder telepulesListaHtml =
 new StringBuilder();
HtmlTextWriter w =
 new HtmlTextWriter(
 new StringWriter(telepulesListaHtml));

telepulesLista.RenderControl(w);
return telepulesListaHtml.ToString();
}

```

A `ListBox` kap egy általunk létrehozott `HtmlTextWriter`-t, és ahogyan a lap is szokta, megkérjük, generálja le a html tartalmát a `RenderControl` metódussal. A példa cache-eli a tartalmat kiszolgálóoldalon, ez tovább javítható ügyféloldali cache-eléssel. Ha már egyszer letöltődött egy megyéhez tartozó településlista, miért ne tárolnánk el azt a böngészőben?

Egy lehetséges megoldást mutatok be a következő kód-blokkban:

```

var telepulesek = new Object();
function TelepulesekLejottek(result, context) {
 telepulesek[context] = result;
 FillList(result);
}
function FillList(listContent) {
 document.getElementById(
 "telepulesListaPlaceholder").innerHTML =
 listContent;
}

//A korábbi eseménykezelő helyett
function MegyeListChanged() {
 var list =
 document.getElementById("megyeLista");
 var megyeID =
 list.options[list.selectedIndex].value;
 if (telepulesek[megyeID] != null) {
 FillList(telepulesek[megyeID]);
 }
 else {
 TelepulesListaLetoltes(
 megyeID, //arg
 megyeID); //context
 }
}

```

A megoldásban kihasználtam, hogy a `context` paraméterben átpasszoltam a megye azonosítóját a `MegyeListChanged`-ből a `TelepulesekLejottek`-be (`GetCallbackEventReference` 4. paraméter).

A letöltött településlistát a `telepulesek` objektum property-jeiben tároltam el (egyfajta asszociatív tár vagy `Hastable` jellegű működés), `expando` property a hivatalos neve. Jól megfigyelhető a gyorsulás, ha IE-ben rávisszük a fókusz a megyelistára, majd a fel-le billentyűkkel mozogva a listában a települések lista először lomhán jön be, de miután egy-egy települést betárazott, nagyon gyors lesz.

A hívások egyszerűsítése

A `GetCallbackEventReference` és társai logikus, de eléggé nehézkes felületet adnak a visszahívások kezeléséhez. Ha alkalmazásunk sok visszahívást használ, érdemes beburkol-

ni az előkészítő funkciókat egy `Server Control`-ba, ezzel megkönnyítve a szolgáltatás használatát.

Paul Glavich barátunk írt ehhez egy egyszerű vezérlőt [3], annak használatát mutatom itt be. A forráskódot alaposan átírva beleraktam a cikkhez mellékelt demóprojektbe is. Egyrészt az eredeti példa `ViewState`-ben tárolta a jellemzők adatait, ezt átírtam `Control State`-re, így nem hülyül meg a vezérlő, ha kikapcsolják a `ViewState`-et.

Másrészt nagyon sok redundáns kód volt benne, azokat megszüntettem (a szerző szereti a kopi-pasztát).

A vezérlő érdekessége, hogy nem csak kézzel váltható ki a visszahívás, mint az eddigi példákban, hanem periodikusan is, egy timerre építve is. Ez automatikusan frissülő tartalomhoz jó lehet, de vigyázni kell vele, mert pár száz futó ügyfél komoly terhelést okozhat a kiszolgálónak.

Példa a vezérlő használatára:

```

<cc1:AsyncClientScriptConnector
 ID="sc" runat="server"
 ClientSideCallbackMethod="NormalCallback"
 ClientSideErrorMethod="ErrorCallback"
 AutoRepeatInterval="1000"
 InitiateCallBackClientMethod="StartCallback"
 OnServerSideCallback="as_ServerSideCallback" />
<asp:TextBox ID="txtMsg" runat="server" />
<input id="Button1" type="button" value="Manual
Call" onclick="return InvokeCallback()" />

```

Azaz paramétereznünk kell három ügyféloldali és egy kiszolgálóoldali függvényvel, melyek felépítése hasonló a korábban leírtakhoz. Bővebben a példakódban [6].

Objektumorientált, típusos adatátvitel

Az eddigi példában stringek utaztak a két oldal között, mivel alapszinten csak erre ad lehetőséget a technológia. Némi kézimunkával azonban összetett objektumokat is átvihetünk, így pl. egy kiszolgálóoldalon definiált `Employee` objektumot át tudunk vinni ügyféloldalra, ahol annak tagjaira szokásos objektumorientált módon `..`-tal tudunk hivatkozni: `emp.LastName`.

A probléma azért nem egyszerű, mert az ügyféloldali JavaScript típusrendszere jelentősen egyszerűbb, mint a CLR típusrendszer, így hogyan lehet leképezni pl. egy `decimal`-t vagy egy `Guid`-ot JavaScript típusokra?

Persze fordítva is eljárhatnánk, és korlátozzuk magunkat kiszolgálóoldalon a JavaScript típusainak megfelelő CLR típusokra. Mindkét megoldás kompromisszumokkal terhes. Az első, proxy jellegű működést az `Ajax.NET`-ben figyelhetjük meg [4], ami nem a cikkben ismertetett módon, de `Client Callback`-et tesz lehetővé.

A két típusrendszer JavaScript alapú közös nevezőjét kereső írást szintén érdemes elolvasni, az az `ASP.NET Callback`-re épít [5]. Szerintem a Microsoft a következő verzióban fog valamilyen megoldást adni a problémára, addig a fenti címeken ötleteket láthatunk a saját implementációhoz.

Client Callbacket használó vezérlők: TreeView

Ha már van ez az új szolgáltatás, miért ne építhetnének rá az új vezérlők is? A `TreeView` egy új, de mégis ismert vezérlő. Az `Internet Explorer WebControls` már régóta tartalmaz egy fa implementációt, azt porolták le, írták át.

Nem célokom magát a vezérlőt részletesen bemutatni, ami számunkra most érdekes, az, hogy amikor a böngészőben a fa egy elágazására kattintanak, akkor kiváltható egy kiszolgálóra irányuló visszahívás, amiben elő tudjuk állítani az éppen kinyitandó ág elemeit.

3. ábra. A fa ágainak kinyitásakor kiszolgálóoldalon fut le a tartalmat generáló kód

Indulásként egyetlen node, a gyökér lesz csak a fában:

```
<asp:TreeView ID="MyTree"
  PathSeparator="|"
  OnTreeNodePopulate="PopulateNode"
  ExpandDepth="1" runat="server">
  <Nodes>
 <asp:TreeNode Text="PopulateOnDemandDemo"
 PopulateOnDemand="true" />
  </Nodes>
</asp:TreeView>
```

Ha egy ágnak adatokra van szüksége, Client Callbackkel visszahívja a kiszolgáló OnTreeNodePopulate eseményben megadott metódusát.

A PopulateNode felépítése:

```
static readonly char[] _slashArray =
  new char[] { '/' };

protected void PopulateNode(Object source,
  TreeNodeEventArgs e)
{
  TreeNode node = e.Node;
  if (node.Value == "PopulateOnDemandDemo")
 node.Value = "~/";

  string rootDirectory =
 Request.MapPath("~/",
 Request.ApplicationPath, false);
  string fullPath =
 Request.MapPath(node.Value,
 Request.ApplicationPath, false);
```

```
//Egyszerű, de nem biztos,
//hogy tökéletes védelem,
//hogy ne lépjenek
//fel felsőbb könyvtárakba.
if (!fullPath.StartsWith(rootDirectory))
{
  return;
}

AppendDirectoryNodes(node, fullPath);
AppendFileNodes(node, fullPath);
}
```

Azaz kapunk egy referenciát egy, az ügyféloldali Node-ot reprezentáló objektumra (ami persze már egy kiszolgálóoldali típus), amiből megtudjuk, hová kattintottak. Ha nem akarják egyből a windows\system32-t olvasni, akkor legeneráljuk a könyvtárakat és a fájlokat tartalmazó node-okat:

```
private void AppendDirectoryNodes(TreeNode parent,
  string fullPath)
{
  string[] dirs =
 Directory.GetDirectories(fullPath);

  //Nézzük végig az összes könyvtárat
  foreach (string dir in dirs)
  {
 string virtualDir =
 parent.Value.TrimEnd(_slashArray) + "/" +
 Path.GetFileName(dir);

 TreeNode newNode =
 new TreeNode(
 Path.GetFileName(dir), virtualDir);

 //Ha még van alatta bejegyzés,
 //akkor ezt se töltjük fel előre
 if (Directory.GetFiles(dir).Length > 0
 || Directory.GetDirectories(dir).Length > 0)
 {
 newNode.PopulateOnDemand = true;
 }
 parent.ChildNodes.Add(newNode);
  }
}
```

A dinamikusan létrehozott könyvtárak is PopulateOnDemand = true-ra vannak állítva, így őket is ki lehet majd nyitogatni. A fájlok listázásában egyedül a fájlnevekkel való bűvészkedés okozott némi fejtörést:

```
private void AppendFileNodes(TreeNode parent,
  string fullPath)
{
  string[] files = Directory.GetFiles(fullPath);
  foreach (string file in files)
  {
 TreeNode newNode = new TreeNode(
 Path.GetFileName(file),
 Path.GetFileName(file));

 //Tudom, tudom, csúnya...
 newNode.NavigateUrl =
 Request.ApplicationPath + '/' +
 file.Replace(
 Request.PhysicalApplicationPath, "").
 Replace('\\', '/');
 parent.ChildNodes.Add(newNode);
  }
}
```

Client Callbacket használó vezérlők: GridView, DetailsView

A GridView képes Client Callbackkel rendeztetni valamely oszlopra kattintva a táblázat tartalmát, illetve képes lapozni, anélkül, hogy a teljes oldal újratöltődne. Ehhez csak annyit kell tennünk, hogy az EnableSortingAndPagingCallbacks jellemzőt true-ra kell állítani. A DetailsView lapozni tudna callbackekkel, ha az EnablePagingCallbacks-szel azt engedélyezzük. Sajnos egyik vezérlőben sem működnek még a visszahívások a Beta2-ben (nekem), ezért ezt a témát egyelőre elnapoljuk.

Példakódok

A cikkben kidolgozott példakódok jóval hosszabbak és jobban kommentezettek, mint ahogyan itt közöltük, ezért érdemes megnézni őket teljes „pompájukban” a [6] címen.

Zárszó

Érdekes új szolgáltatás a Client Callback, amelyen még látszik az újszülött kor, de ennek ellenére újabb ravasz fegyvert ad a kezünkbe kényelmesebb Webalkalmazások írásához. Ahogyan egyre többen használják a 2.0-s ASP.NET-et, úgy

valószínűleg sokféle, magasabb szintű megoldás fog kialakulni, amelyek egyszerűbbé teszik a visszahívásos elven működő alkalmazások írását. Ám, mint minden új, kevésbé kitaposott út, izgalmas gondolkodási lehetőséget biztosít a kreatív elmék számára eddig nem látott alkalmazások kifejlesztésére. Sok sikert ehhez a Kedves Olvasónak!

Soczó Zsolt

zsolt.soczo@netacademia.net

A szerző a NetAcademia vezető fejlesztőoktatója
ASP.NET MVP, MCSE, MCS D, MCDBA, MCT

A cikkben szereplő URL-ek:

- [1] www.mozilla.org/docs/dom/
- [2] www.w3.org/DM/
- [3] weblogs.asp.net/pglavich/archive/2005/05/11/406348.aspx
- [4] weblogs.asp.net/mschwarz/
- [5] weblogs.asp.net/bleroy/archive/2005/05/19/407539.aspx
- [6] netacademia.net/tudastar/articlepage.aspx?upid=6658

Microsoft Worldwide Partner Conference 2005

„Az elkövetkező két évben valamennyi termékvonalunkon fogunk új, integrált szoftvermegoldásokat szállítani – olyan megoldásokat, amelyek páratlan üzleti értéket és jelentős előnyöket teremtenek partnereink számára világszerte” - mondta Steve Ballmer, a Microsoft vezérigazgatója a vállalat nemzetközi partnerkonferenciáján.

A konferencián első alkalommal mutatták be nyilvánosan azon űrlapfunkciókat, amelyek a Microsoft Office Rendszer jelenleg „Office 12” névvel jelölt következő generációjában fognak szerepelni. A Microsoft bemutatta az RTC eszközkészletet, amely a Microsoft Visual Studio projektekben felhasználható vizuális vezérlőket tartalmaz. Ezek használatával az alkalmazásfejlesztő partnerek egyszerűen be tudják építeni a jelenléttel, azonnali üzenetküldéssel és hívásvezérléssel kapcsolatos funkciókat a saját üzleti alkalmazásaikba.

A Microsoft Windows következő jelentős verziója egy újfajta számítástechnika alapjait teremti meg. A Longhorn a biztonsági és megbízhatósági alapfunkcióktól kezdve, a látványos, új megjelenésig minden területen jelentős előrelépéseket hoz. A Microsoft arra ösztönzi a fejlesztőket és a független szoftvergyártókat, hogy teljes mértékben használják ki a Longhornhoz kapcsolódó, jelenleg WinFX néven ismert új programozási modellt, amely kiterjeszti a .NET-keretrendszert, és újszerű alkalmazások létrehozására ad lehetőségeket az iparági partnerek számára. A Longhorn első bétaverziója idén nyáron várható.

A Microsoft piacra dobja a Windows Small Business Server 2003 R2 verzióját, amely a Windows Server 2003 R2 kibocsátását követő 60-90 napon belül kerül gyártásba. A kisvállalkozásokat célzó új termékek és szolgáltatások többek között a következők: SQL Server 2005 Workgroup Edition, javítás- és frissítés-kezeléssel, illetve megnövelt méretű postafiókokkal (75 GB).

A Microsoft System Center Data Protection Manager (DPM) a Microsoft első lépését jelenti a lemez alapú biztonsági mentési és helyreállítási területen. A DPM csomag egy DPM kiszolgálói és három kezelési licencet fog tartalmazni. A Data Protection Manager termék a Microsoft Partner Program keretében a Speciális Infrastruktúra kompetencia Rendszerfelügyeletébe lesz integrálva, ilyen módon a partnerek számára többek között projektkalauzusból, online tanfolyamokból, vizsgákból és minősítésekből álló átfogó eszközkészlet és oktatás válik hozzáférhetővé.

Az SQL Server 2005, a Visual Studio 2005 és a Biz Talk Server 2006 ez év novemberében fognak megjelenni.

<http://www.microsoft.com/partner/events/wwpartnerconference>