

LEARNING

LIVES
HERE

Microsoft®
tech·ed
India | 2009

LEARNING

LIVES
HERE

ASP.NET Dynamic Data –

Creating Data Driven Websites at the speed of
your thinking

Harish Ranganathan
Application Platform Evangelist
Microsoft India

Session Objectives

- Understanding Data Driven Apps today
- Current approach and possibilities - v1
- Rapid Business Layer Generation - BusinessDatasource
- Fire it up with / without Dynamic Data
- Its all about your choice

One more approach

ASP.NET supports several very different types of web applications

ASP.NET
Web Forms

ASP.NET
AJAX

ASP.NET
MVC

ASP.NET
Dynamic Data

ASP.NET Framework

.NET Framework

Dynamic Data – v1 (VS2008 SP1)

- Shipped with VS 2008 SP1
- Provides basic scaffolding
- Works with LINQ to SQL & Entity Framework

LEARNING

LIVES
HERE

demo

Quick recap of Dynamic Data v1

Concerns you had

- 📉 Tighter integration between UI and Data
- 📉 Scope for business rules - limited
- 📉 Not extensible with regular Webforms

Data Source History lesson

- 1.0: No data sources
- 2.0: ObjectDataSource
- 3.5: LinqDataSource
- 3.5 SP1: EntityDataSource
- Future: DomainDataSource

Using LinqDataSource/EF

Using DomainDataSource

LEARNING

LIVES
HERE

demo

Creating a Middle Tier – Domain DataService

What is Dynamic Data – v2

- Powerful way to build data-driven sites
- Get started quickly using scaffolding
- Much more than scaffolding!
- Fully customizable
- Validation and business rules on model
- Powerful filtering
- Flexible URL routing

Better with DomainDataSource

- Use Dynamic Data with DomainDataSource
- Best of both world
 - All the power of Dynamic Data
 - All the control of DomainService

DD with LinqDataSource/EF

DD with DomainDataSource

LEARNING

LIVES
HERE

demo

Dynamic Data with DomainDataSource

Improve 'regular' aspx Pages

- Scenario: Reduce code in regular pages
- Validation
 - Validation in data model instead of individual pages. Change in one place affects entire site
- Field templates
 - Add custom controls in one place instead of in each of your pages
 - Enable custom controls on model

LEARNING

LIVES
HERE

demo

Use in Regular Pages

Key Takeaways

- Dynamic Data moving away from just scaffolding
- Use in regular web forms
- Combined with RIA Services create functional web apps, very quickly
- Data Driven design approach is here !

ଆଭାର

ଧନ୍ୟବାଦ

நன்றி

धन्यवाद

Thank You!

ధన్యవాదాలు

ಧನ್ಯವಾದಗಳು

ଧନ୍ୟବାଦ

தந்தியை

ਧੰਨਵਾਦ

നീങ്ങളുടെ നന്മ

LEARNING

LIVES
HERE

question & answer

Related Content

[.NET RIA Services \(Web Platform Track – Day 3 – Session 2\)](#)

[ASP.NET AJAX \(Web Platform Track – Day 2 – Session 2\)](#)

[ADO.NET Data Services \(Middle Tier Service Components – Day 2 – Session 2\)](#)

[Microsoft Web Platform \(Web Platform Track – Day 2 – Session 1\)](#)

Track Resources

Read about this: <http://www.asp.net/dynamicdata>

Download this: <http://aspnet.codeplex.com/>

Team Blog: <http://blogs.msdn.com/davidebb>

My Blog: <http://geekswithblogs.net/ranganh>

Microsoft®

Your potential. Our passion.™

© 2009 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.