

ASP.NET MVC Music Store Tutorial

Version 3.0b

Jon Galloway - Microsoft

4/28/2011

ASP.NET MVC Music Store Tutorial

Contents

Overview.....	4
1. File -> New Project.....	9
Installing the software.....	9
Creating a new ASP.NET MVC 3 project.....	11
2. Controllers.....	15
Adding a HomeController.....	15
Running the Application.....	17
Adding a StoreController.....	19
3. Views and Models.....	24
Adding a View template.....	24
Using a Layout for common site elements.....	27
Updating the StyleSheet.....	29
Using a Model to pass information to our View.....	31
Adding Links between pages.....	41
4. Data Access.....	44
Database access with Entity Framework Code-First.....	44
Changes to our Model Classes.....	44
Adding the App_Data folder.....	45
Creating a Connection String in the web.config file.....	46
Adding a Context Class.....	46
Adding our store catalog data.....	47
Querying the Database.....	48
Updating the Store Index to query the database.....	49
Updating Store Browse and Details to use live data.....	49
5. Edit Forms using Scaffolding.....	54
Creating the StoreManagerController.....	54
Modifying a Scaffolded View.....	55
A first look at the Store Manager.....	57

Looking at the Store Manager Controller code	61
Store Manager Index and Details actions.....	62
The Create Action Methods.....	62
Passing information to a View using ViewBag.....	62
HTML Helpers to display the Drop Downs in the Create View.....	63
Handling the Posted Form values.....	64
Handling Edits.....	66
Handling Deletion.....	68
Using a custom HTML Helper to truncate text.....	72
6. Using Data Annotations for Model Validation	76
Adding Validation to our Album Forms	76
Testing the Client-Side Validation	79
7. Membership and Authorization	81
Adding the AccountController and Views	81
Adding an Administrative User with the ASP.NET Configuration site.....	82
Role-based Authorization.....	87
8. Shopping Cart with Ajax Updates	89
Adding the Cart, Order, and OrderDetail model classes	89
Managing the Shopping Cart business logic.....	91
ViewModels.....	95
The Shopping Cart Controller	97
Ajax Updates with jQuery.....	99
9. Registration and Checkout	109
Migrating the Shopping Cart	113
Creating the CheckoutController.....	114
Adding the AddressAndPayment view	119
Defining validation rules for the Order	121
Adding the Checkout Complete view	123
Updating The Error view.....	124
10. Final updates to Navigation and Site Design.....	126
Creating the Shopping Cart Summary Partial View.....	126
Creating the Genre Menu Partial View	128

Updating Site Layout to display our Partial Views	130
Update to the Store Browse page	130
Updating the Home Page to show Top Selling Albums	132
Conclusion	135

Overview

The MVC Music Store is a tutorial application that introduces and explains step-by-step how to use ASP.NET MVC and Visual Web Developer for web development. We'll be starting slowly, so beginner level web development experience is okay.

The application we'll be building is a simple music store. There are three main parts to the application: shopping, checkout, and administration.

[Click here to download full PDF material](#)