

ASP.net MVC

Tips, Tricks & Hidden Gems

Shay Friedman

Shay Friedman

shayf@codevalue.com | @ironshay

<http://IronShay.com> | <http://CodeValue.com>

ASP.net MVC

2009

Mi

oft®

**Phil Haack
@haacked**

“open source”

???

What web development framework do you use in the .NET world?

Web Forms 97 votes 18%

ASP.NET MVC 400 votes 76%

Web Pages (WebMatrix) 3 votes 1%

Other (FubuMVC, MonoRail, etc.) 27 votes 5%

527 Total Votes

http://www.mysite.com/people/create

Step 1

Incoming request directed to **Controller** via the **Route Handler**

Step 2

Controller processes request and gets/forms a data **Model**

Step 3

Model is passed to **View**

Step 4

View transforms **Model** into appropriate output format

Step 5

Response is rendered

DEMO

Jump Start Your Projects with NuGet

NuGet is a Visual Studio extension that makes it easy to install and update open source libraries and tools in Visual Studio.

So [install NuGet](#) and get a jump on your next project!

↓ Install NuGet

Sort by: Most Downloads

Search Online

EntityFramework
 DbContext API and Code First workflow for ADO.NET Entity Framework.

WebActivator
 A NuGet package that allows other packages to execute some startup code i...

Facebook.Helper
 The Facebook Helper for WebMatrix make it easy...
 Install

Created by: Microsoft
Version: 1.0
Downloads: 9710
Rating: ★★★★★ (0 Votes)
[Report Abuse](#)

The Facebook Helper for WebMatrix makes it easy to add social widgets on your web pages using the minimum amount of code.

Dependencies:
 No Dependencies

1 2 3 4 5 ▶

About

When you use NuGet to install a package, it copies the library files to your solution and automatically updates your project (add references, change config files, etc). If you remove a package, NuGet reverses whatever changes it made so that no clutter is left.

Important Notice

You can develop your own package and share it via the NuGet Gallery. Read the documentation for more details on [how to create and publish a package](#). If you don't plan on submitting a package, there's no need to register.

NuGet 1.5 released!

Take 5 minutes and UPGRADE NOW using the Visual Studio Extension Manager. Why? Because there's a pile of new features and it will make your life easier!

All these details and [more here...](#)

ASP.net MVC

<http://asp.net/mvc>

<http://aspnet.codeplex.com>

THANK YOU!

shayf@codevalue.com

@ironshay

<http://IronShay.com>