

ASP.NET 3.5构建 Web 2.0门户网站 (影印版)

Building a Web 2.0 Portal with ASP.NET 3.5

O'REILLY®

Omar AL Zabir 著

ASP.NET 3.5 构建 Web 2.0 门户网站 (影印版)

Building a Web 2.0 Portal with ASP.NET 3.5

O'REILLY®

Beijing • Cambridge • Farnham • Köln • Paris • Sebastopol • Taipei • Tokyo

O'Reilly Media, Inc. 授权东南大学出版社出版

东南大学出版社

图书在版编目 (CIP) 数据

ASP.NET 3.5 构建 Web 2.0 门户网站: 英文 / (美) 扎布尔 (Zabir, O. A.) 著. — 影印本. — 南京: 东南大学出版社, 2008.5

书名原文: Building a Web 2.0 Portal with ASP.NET 3.5
ISBN 978-7-5641-0910-3

I . A… II . 扎… III . 主页制作—程序设计—英文
IV . TP393.092

中国版本图书馆 CIP 数据核字 (2008) 第 044818 号

江苏省版权局著作权合同登记

图字: 10-2008-100 号

©2008 by O'Reilly Media, Inc.

Reprint of the English Edition, jointly published by O'Reilly Media, Inc. and Southeast University Press, 2008. Authorized reprint of the original English edition, 2008 O'Reilly Media, Inc., the owner of all rights to publish and sell the same.

All rights reserved including the rights of reproduction in whole or in part in any form.

英文原版由 O'Reilly Media, Inc. 出版 2008。

英文影印版由东南大学出版社出版 2008。此影印版的出版和销售得到出版权和销售权的所有者——O'Reilly Media, Inc. 的许可。

版权所有, 未得书面许可, 本书的任何部分和全部不得以任何形式重制。

ASP.NET 3.5 构建 Web 2.0 门户网站

出版发行: 东南大学出版社

地 址: 南京四牌楼 2 号 邮编: 210096

出 版 人: 江 汉

网 址: <http://press.seu.edu.cn>

电子邮件: press@seu.edu.cn

印 刷: 扬中市印刷有限公司

开 本: 787 毫米 × 980 毫米 16 开本

印 张: 19.5 印张

字 数: 328 千字

版 次: 2008 年 5 月第 1 版

印 次: 2008 年 5 月第 1 次印刷

书 号: ISBN 978-7-5641-0910-3/TP · 198

印 数: 1~2500 册

定 价: 48.00 元 (册)

本社图书若有印装质量问题, 请直接与读者服务部联系。电话 (传真): 025-83792328

Preface

Web 2.0 Ajax portals are among the most successful web applications of the Web 2.0 generation. iGoogle and Pageflakes are the pioneers in this market and were among the first to show Ajax's potential. Portal sites give users a personal homepage with one-stop access to information and entertainment from all over the Web, as well as dashboards that deliver powerful content aggregation for enterprises. A Web 2.0 portal can be used as a content repository just like a SharePoint or DotNetNuke site. Because they draw on Ajax to deliver rich, client-side interactivity, Web 2.0 portals improve usability and provide faster performance compared to non-Ajax web sites. Also, because portals are commonly composed of widgets (small plug-and-play type applications), there's no limit to how much functionality you can provide, simply by adding more and more widgets. Their use also keeps the core architecture of the portal clean and simple because widgets are developed and maintained independently. DotNetNuke is a great example of a widget-powered portal concept that has created a new era in highly decoupled enterprise web applications.

This book takes a fresh new look at portal solutions using the latest cutting-edge technologies from Microsoft. In developing personal, educational, community, and enterprise portals, I have had to deal with many interesting design, development, scalability, performance, and production challenges. In this book, I have tried to show solutions to some of these challenges by building an open source Web 2.0 Portal prototype, and then walk you through the design and architectural challenges, advanced Ajax concepts, performance optimization techniques, and server-side scalability challenges involved. The prototype also shows you practical implementation of the cutting-edge *.NET 3.0 and 3.5* frameworks, including *LINQ* and the *Windows Workflow Foundation*. Moreover, it explores Ajax web site details, browser performance and compatibility challenges, security challenges, and *ASP.NET AJAX* framework advantages and shortcomings.

The project is available at www.droptthings.com. Droptthings is an open source example of what can be done with the new technologies from Microsoft. It is intended for educational purposes only. Although it does not come close to real web portal (like Page-flakes) in terms of its feature set, performance, security, and scalability, it does a good job of showing you how to put together several new technologies in a working web application.

Who This Book Is for

This book is primarily for ASP.NET 2.0 or 3.5 developers who have already developed one or more web applications and have a good grip on JavaScript and ASP.NET 2.0. The reader is also expected to have basic understanding of ASP.NET AJAX. This information is available in numerous publications, including several from O'Reilly that are listed in the Roadmap page for this book.

Intermediate developers, looking for ways to gain insight into web development challenges and learn how a successful production web site is built and run, will greatly benefit from this book. Advanced developers will learn how to build a rock solid web application that can withstand millions of hits every day around the clock, survive sudden scalability demands, prevent hack attempts and denial of service attacks, deploy and run a web site on a distributed cluster environment utilizing Content Delivery Networks (CDN), face real-life production challenges, and much more.

How This Book Is Organized

This book first describes what an Ajax web portal (aka a Web 2.0 portal) is and how it can be useful as a model for personal web sites, corporate intranets, or a mass consumer web application. Then it walks you through the architectural challenges of such an application and provides a step-by-step guide to solving design issues. It explains what a widget is and how widget architecture can create a highly decoupled web application that allows the addition of an infinite number of features to a web site.

In following chapters, you'll find step-by-step guides for developing several components of the web project using ASP.NET 2.0/3.5 and ASP.NET AJAX 1.0, the business layer in Workflow Foundation, and the data access layer using LINQ to SQL. Once the basic foundation is up, it goes deep into difficult challenges like first-time visit performance, browser compatibility and memory leaks, advanced caching techniques, putting too much content and functionality on a single page and so on. It then goes into some real-life Ajax and ASP.NET 2.0/3.5 challenges that I have solved in building high-volume commercial portals.

I have also sprinkled a number of real-life war stories throughout the book that highlight some of the real-life problems I have encountered in building portals like Droptthings. You'll find them, not surprisingly, wherever you encounter the heading, "Real-Life."

Finally, it presents some hard-to-solve scalability and security challenges of Ajax portals and 13 production disasters that are common to web applications that reach millions of users all over the world.

Here's a chapter-by-chapter summary:

Chapter 1, *Introducing Web Portals and Droptthings.com*

Introduces you to the attributes of a web portal and to the applications that you will learn to build throughout the book. Chapter 1 also shows you how ASP.NET AJAX and .NET 3.5 are used in the product.

Chapter 2, *Architecting the Web Portal and Widgets*

Gives you an architectural overview of Droptthings.com. It also explains the widget architecture and how to build highly decoupled web applications using widgets. It touches on some performance and security challenges of Ajax web sites.

Chapter 3, *Building the Web Layer Using ASP.NET AJAX*

Gives a detailed explanation on how the web application is built, starting from the homepage and the widgets. It shows how the drag-and-drop functionality is provided using ASP.NET AJAX 1.0, how a real widget is built, and how ASP.NET 3.5 is used to build the server-side part of the web layer.

Chapter 4, *Building the Data and Business Layers Using .NET 3.5*

Shows how LINQ is used to build the data access layer and .NET 3.0 is used to build the business layer by extensively using Workflow Foundation.

Chapter 5, *Building Client-Side Widgets*

Shows how to build widgets using JavaScript for faster performance and better caching. It shows how a content bridge or proxy service is built that allows widgets to fetch content from external sources.

Chapter 6, *Optimizing ASP.NET AJAX*

Goes deep into Ajax-enabled principles for making sites faster, more cache friendly, and scalable. It talks about browser specific challenges and many under-the-hood techniques to get maximum performance out of the Ajax framework.

Chapter 7, *Creating Asynchronous, Transactional, Cache-Friendly Web Services*

Shows you how to build a custom web service call handler for Ajax calls in order to overcome some shortcomings in ASP.NET AJAX 1.0 and enable your web services to become asynchronous, transactional, and more cache-friendly. It also talks about scalability and security challenges of web applications that rely heavily on web services.

Chapter 8, *Improving Server-Side Performance and Scalability*

An ASP.NET 2.0 web application has many scalability and performance surprises as it grows from a hundred-user to a million-user web site. Learn how to solve performance, reliability, and scalability challenges of a high volume web site.

Chapter 9, *Improving Client-Side Performance*

Ajax web sites provide a lot of functionality on the client-side browser that introduces many browser specific challenges and JavaScript performance problems. This chapter provides many tips and tricks for overcoming speed and memory problems on the browser and making the UI load faster and be more responsive.

Chapter 10, *Solving Common Deployment, Hosting, and Production Challenges*

Last step of a web project development is to successfully deploy the product and run it 24x7. Learn what it takes to deploy and run a high volume production web site solving software, hardware, hosting, and internet infrastructure problems that can bring down your web site and cause great harm to your business.

What You Need to Use this Book

You need Visual Studio 2008 Professional Edition and SQL Server 2005 Developer Edition. You can download the latest source code of the open source project from www.codeplex.com/dropthings and set it up locally.

The open source project running at Droptthings will greatly benefit from your contribution. You are welcome to participate in its development by extending the core framework or building new widgets for the project.

Conventions Used in This Book

The following typographical conventions are used in this book:

Plain text

Indicates menu titles, menu options, menu buttons, and keyboard accelerators (such as Alt and Ctrl).

Italic

Indicates new terms, URLs, email addresses, filenames, file extensions, pathnames, directories, and Unix utilities.

Constant width

Indicates commands, options, switches, variables, attributes, keys, functions, types, classes, namespaces, methods, modules, properties, parameters, values, objects, events, event handlers, XML tags, HTML tags, macros, the contents of files, or the output from commands.

Constant width bold

Shows commands or other text that should be typed literally by the user.

Constant width italic

Shows text that should be replaced with user-supplied values.

This icon signifies a tip, suggestion, or general note.

This icon indicates a warning or caution.

Using Code Examples

This book is here to help you get your job done. In general, you may use the code in this book in your programs and documentation. You do not need to contact us for permission unless you're reproducing a significant portion of the code. For example, writing a program that uses several chunks of code from this book does not require permission. Selling or distributing a CD-ROM of examples from O'Reilly books *does* require permission. Answering a question by citing this book and quoting example code does not require permission. Incorporating a significant amount of example code from this book into your product's documentation *does* require permission.

We appreciate, but do not require, attribution. An attribution usually includes the title, author, publisher, and ISBN. For example: "*Building a Web 2.0 Portal with ASP.NET 3.5*, by Omar AL Zabir. Copyright 2008 Omar AL Zabir, 978-0-596-51050-3."

If you feel your use of code examples falls outside fair use or the permission given above, feel free to contact us at permissions@oreilly.com.

Safari® Books Online

When you see a Safari® Books Online icon on the cover of your favorite technology book, that means the book is available online through the O'Reilly Network Safari Bookshelf.

Safari offers a solution that's better than e-books. It's a virtual library that lets you easily search thousands of top tech books, cut and paste code samples, download chapters, and find quick answers when you need the most accurate, current information. Try it for free at <http://safari.oreilly.com>.

How to Contact Us

Please address comments and questions concerning this book to the publisher:

O'Reilly Media, Inc.
1005 Gravenstein Highway North
Sebastopol, CA 95472
800-998-9938 (in the United States or Canada)
707-829-0515 (international or local)
707-829-0104 (fax)

There is a web page for this book, where we list errata, examples, and any additional information. You can access this page at:

<http://www.oreilly.com/catalog/9780596510503>

To comment or ask technical questions about this book, send email to:

bookquestions@oreilly.com

For more information about our books, conferences, Resource Centers, and the O'Reilly Network, see our web site at:

<http://www.oreilly.com>

The author of this book and Droptthings project can be reached at:

omar.zabir@mvps.org

The code for this book can be found here:

www.codeplex.com/droptthings

Acknowledgments

My deepest respect and appreciation to my parents for their support in writing this book. Special thanks to Mike Pope at Microsoft and Craig Wills at Infusion for their sincere support, ideas, and thorough reviews.

O'Reilly Media, Inc.介绍

O'Reilly Media, Inc.是世界上在 UNIX、X、Internet 和其他开放系统图书领域具有领导地位的出版公司，同时是联机出版的先锋。

从最畅销的《The Whole Internet User's Guide & Catalog》（被纽约公共图书馆评为二十世纪最重要的 50 本书之一）到 GNN（最早的 Internet 门户和商业网站），再到 WebSite（第一个桌面 PC 的 Web 服务器软件），O'Reilly Media, Inc.一直处于 Internet 发展的最前沿。

许多书店的反馈表明，O'Reilly Media, Inc.是最稳定的计算机图书出版商——每一本书都一版再版。与大多数计算机图书出版商相比，O'Reilly Media, Inc.具有深厚的计算机专业背景，这使得 O'Reilly Media, Inc.形成了一个非常不同于其他出版商的出版方针。O'Reilly Media, Inc.所有的编辑人员以前都是程序员，或者是顶尖级的技术专家。O'Reilly Media, Inc.还有许多固定的作者群体——他们本身是相关领域的技术专家、咨询专家，而现在编写著作，O'Reilly Media, Inc.依靠他们及时地推出图书。因为 O'Reilly Media, Inc.紧密地与计算机业界联系着，所以 O'Reilly Media, Inc.知道市场上真正需要什么图书。

出版说明

随着计算机技术的成熟和广泛应用,人类正在步入一个技术迅猛发展的新时期。计算机技术的发展给人们的工业生产、商业活动和日常生活都带来了巨大的影响。然而,计算机领域的技术更新速度之快也是众所周知的,为了帮助国内技术人员在第一时间了解国外最新的技术,东南大学出版社和美国 O'Reilly Meida, Inc.达成协议,将陆续引进该公司的代表前沿技术或者在某专项领域享有盛名的著作,以影印版或者简体中文版的形式呈献给读者。其中,影印版书籍力求与国外图书“同步”出版,并且“原汁原味”展现给读者。

我们真诚地希望,所引进的书籍能对国内相关行业的技术人员、科研机构的研究人员和高校师生的学习和工作有所帮助,对国内计算机技术的发展有所促进。也衷心期望读者提出宝贵的意见和建议。

最新出版的影印版图书,包括:

- 深入浅出 SQL (影印版)
- JavaScript & DHTML Cookbook 第二版 (影印版)
- 集体智慧编程 (影印版)
- SOA 实践 (影印版)
- 学习 PHP & MySQL 第二版 (影印版)
- Linux 系统编程 (影印版)
- Ruby 程序设计语言 (影印版)
- WPF 编程 第二版 (影印版)
- 高性能网站 (影印版)
- Ajax 权威指南 (影印版)
- 学习 ASP.NET 2.0 与 Ajax (影印版)
- ASP.NET 3.5 构建 Web 2.0 门户网站 (影印版)
- Mac OS X: The Missing Manual, Leopard Editon (影印版)
- 深入浅出 JavaScript (影印版)
- 敏捷开发艺术 (影印版)

About the Author

Omar AL Zabir is the CTO and co-founder of Pageflakes, a Microsoft MVP, the author of a popular .NET blog (<http://msmvps.com/omar>), and a frequent contributor to Code Project (www.codeproject.com). In 2006, Pageflakes out-ranked iGoogle, Live.com, Netvibes, and Protopage in a review conducted by Seattle-based SEOmoz.org.

Colophon

The animal on the cover of *Building a Web 2.0 Portal with ASP.NET 3.5* is a giant green sea anemone (*Anthopleura xanthogrammica*). These anemones are found on rocks in tidal pools, rocky outcroppings, and concrete pilings from Alaska to Panama in intertidal and subtidal zones. The giant green sea anemone varies in size but can reach heights of 30 cm, have a 17 cm base, and a crown or head of 25 cm.

The giant green sea anemone gets its color from green pigment in its epidermis, so the more sunlight it is exposed to, the more green it becomes. This anemone is a solitary and mostly stationary invertebrate from the Cnidaria phylum, which also includes jellyfish. Like a jellyfish, the giant green sea anemone stings its prey with poison tentacles and then draws the food to its mouth. These anemones enjoy a carnivorous diet of mussels, sea urchins, and small fish, and have been known to eat a giant crab in 15 minutes. Clownfish are immune to its stings and often have symbiotic relationships with anemones. Scientists are experimenting with the poison as a cardiotonic to help ailing human hearts.

The enemies of the giant green anemone include starfish, snails, and sea slugs. However, development in coastal areas, pollution, human foot traffic, and harvesting for home aquariums also pose significant threats.

The cover image is from *The Riverside Natural History*. The cover font is Adobe ITC Garamond. The text font is Linotype Birka; the heading font is Adobe Myriad Condensed; and the code font is LucasFont's TheSans Mono Condensed.

Table of Contents

Preface	xi
1. Introducing Web Portals and Droptthings.com	1
Defining a Web Portal	2
Defining a Web 2.0 Portal	4
Using a Web Portal	4
Navigating Droptthings	5
Using ASP.NET AJAX	8
Using C# 3.0 and .NET 3.5	9
Summary	10
2. Architecting the Web Portal and Widgets	12
Using a Widget Framework	20
Adding Widgets	26
Maximizing the First-Visit Experience	28
Rendering a Second-Visit Experience	30
Improving ASP.NET AJAX Performance	31
Adding Authentication and Authorization	36
Preventing Denial-of-Service Attacks	38
Summary	40
3. Building the Web Layer Using ASP.NET AJAX	41
Implementing the Start Page of a Web Portal	41
Building a Custom Drag-and-Drop Extender for a Multicolumn Drop Zone	60
Implementing WidgetContainer	74
Building Widgets	81
Page Switching: Simulating a Nonpostback Experience	92

Using the Profile Object Inside a Web Service	94
Implementing Authentication and Authorization	95
Implementing Logout	98
Summary	100
4. Building the Data and Business Layers Using .NET 3.5	101
Introducing LINQ to SQL	101
Building the Data Access Layer Using LINQ to SQL	104
Introducing Windows Workflow Foundation	112
Building the Business Layer Using WF	113
Implementing the DashboardFacade	127
Summary	133
5. Building Client-Side Widgets	134
Delaying Server-Side Widget Loading	135
Content Proxy	138
Building a Client-Side RSS Widget	142
Building a Client-Side Flickr Widget	146
Summary	151
6. Optimizing ASP.NET AJAX	152
Combining Multiple Ajax Calls into One Call	152
Timing and Ordering Ajax Calls to the Server	154
Using HTTP GET Calls Instead of HTTP POST	165
Working with the this Function	166
Summary	168
7. Creating Asynchronous, Transactional, Cache-Friendly Web Services	169
Scalability Challenges with Web Services	169
Asynchronous Web Methods	171
Modifying the ASP.NET AJAX Framework to Handle Web Service Calls	175
Developing Your Own Web Service Handler	177
Making an Asynchronous and Cache-Friendly Proxy	189
Scaling and Securing the Content Proxy	191
Summary	196

8. Improving Server-Side Performance and Scalability	197
Instrumenting Your Code to Identify Performance Problems	198
Optimizing the HTTP Pipeline	199
Optimizing ASP.NET 2.0/3.5 Before Going Live	200
Optimizing Queries in the ASP.NET Membership Tables	201
Optimizing the ASP.NET 2.0/3.5 Profile Provider Before You Go Live	203
ASP.NET Production Challenges	219
Redirecting Traffic from an Old Web Site to a New One	221
Summary	223
9. Improving Client-Side Performance	224
Understanding Web Caching	224
Content Delivery Networks	234
Optimizing Internet Explorer JavaScript Performance	238
Reducing the Web Service Call Payload	246
Loading the UI on Demand	247
Using Read-Ahead Caching for Ajax Calls	250
Hiding HTML Inside <textarea>	250
Summary	253
10. Solving Common Deployment, Hosting, and Production Challenges	254
Deploying Your Web Site in a Web Farm	254
Thirteen Production Disasters That Could Happen at Anytime	260
Choosing the Right Hosting Provider	272
Choosing a Web Site Monitoring Tool	274
Configuring Proper Performance Counters	276
Summary	282
Index	283

Introducing Web Portals and Droptthings.com

In this book, I will show you how to develop an Ajax-enabled Web 2.0-style portal.

The portal is built using ASP.NET 3.5, ASP.NET AJAX, and .NET 3.5, as well as Language-Integrated Query (LINQ) and SQL Server 2005. While building this application, you'll learn about the:

- Design decisions that must be made for and usability issues involved in a Web 2.0 user interface
- Architectural complexities and development challenges of JavaScript-rich, widget-enabled web sites
- Production and maintenance challenges of running a high-volume web application

Ajax web portals are among the most extreme implementations of client-side technologies you'll find on the Web. They not only use large amounts of JavaScript, CSS, and HTML, but also push the Ajax and server-side technologies to their limits for interactivity, performance, and scalability. By the time you finish reading this book, you will be equipped with enough technical know-how to launch a Web 2.0 Internet startup on your own.

The application example, which I have named Droptthings, for reasons that will become clear shortly, is a reduced feature set prototype of a real web portal, like Google's iGoogle or Pageflakes. You will be able to deploy the Droptthings on a production server and run it as your own personal web site, a group site, or even as a corporate intranet. Including drag-and-drop enabled widgets, complete support for personalization, the ability to place widgets on multiple pages, centralized authentication and authorization, and much more.

As you work through this book, you will see how Droptthings is architected and implemented. It's a real, living, breathing, open source web portal that you'll find at <http://www.droptthings.com>. Although the application does not compare to a real web portal in terms of its code quality, feature set, scalability, performance, and other aspects of the product, it works as a good proof of concept for several nascent technologies.

However, you can use it for your current day-to-day personal use, and you are welcome to support continued development of the project by adding more features to it or by making cool new widgets for it.

The open source project for Droptthings is hosted at <http://www.codeplex.com/droptthings>. Anyone can contribute.

Figure 1-1 shows the Droptthings site, which you will learn how to build in this book.

Figure 1-1. The Droptthings site is a widget-enabled Web 2.0 portal; you'll build one like it using ASP.NET 3.5, ASP.NET AJAX, the .NET Framework 3.5, and SQL Server 2005

Defining a Web Portal

A *web portal* is a page that allows a user to customize his homepage by dragging and dropping widgets onto it. This approach gives the user complete control over what content he sees on his home page, where on the page he wants to see it, and how he wants to interact with it.

A *widget* is a discrete piece on a web page that performs a particular function and comes with its own UI and set of features. Examples of widgets include to-do lists, address books, contact lists, RSS feeds, clocks, calendars, playlists, stock tickers, weather reports, traffic reports, dictionaries, games, or almost anything you can imagine that can be packaged up and dropped onto a web page. In a corporate environment, widgets can connect to internal systems; for example, an expense tracker widget can interact directly with the internal accounting system. If you are familiar