

Indice generale

Prefazione	xv	
Ringraziamenti	xvii	
Introduzione	xix	
A chi è rivolto questo libro	xix	
Come è organizzato questo libro	xx	
Il codice	xxii	
L'autore	xxii	
Parte I	Primi passi con ASP.NET Core	1
Capitolo 1	Iniziare a lavorare con ASP.NET Core	3
Introduzione ad ASP.NET Core	3	
Utilizzo di un framework web	4	
Che cos'è ASP.NET Core?	7	
Quando scegliere ASP.NET Core?	9	
Quali tipi di applicazioni potete creare?	9	
Se siete alle prime armi nello sviluppo .NET	12	
Se siete sviluppatori .NET Framework e dovete creare una nuova applicazione	14	
Conversione di un'applicazione ASP.NET in ASP.NET Core	18	
Come funziona ASP.NET Core?	19	
Come funziona una richiesta web HTTP?	19	
In che modo ASP.NET Core elabora una richiesta?	21	
Che cosa imparerete in questo libro	23	
Riepilogo	24	

Capitolo 2	La prima applicazione	25
	Breve panoramica su un'applicazione ASP.NET Core	26
	Creazione di una prima applicazione ASP.NET Core	29
	Utilizzo di un template per iniziare	29
	Compilazione dell'applicazione.....	32
	Esecuzione dell'applicazione web	34
	Il layout del progetto.....	35
	Il file del progetto .csproj: definizione delle dipendenze	37
	La classe Program: costruire un host web	39
	La classe Startup: configurazione della vostra applicazione.....	42
	Aggiunta e configurazione di servizi	44
	Definire il modo in cui le richieste vengono gestite con il middleware	46
	Generazione di risposte con Razor Pages	51
	Generazione di codice HTML con Razor Pages	52
	Gestire la logica della richiesta con PageModel e i gestori	54
	Riepilogo	56
Capitolo 3	Gestione delle richieste con la pipeline del middleware	59
	Che cos'è il middleware?.....	60
	Combinare i middleware a formare una pipeline	65
	Pipeline semplice, scenario 1: una pagina di attesa	65
	Pipeline semplice, scenario 2: gestione di file statici	69
	Pipeline semplice, scenario 3: un'applicazione Razor Pages.....	72
	Gestione degli errori utilizzando il middleware.....	77
	Visualizzazione delle eccezioni in fase di sviluppo: DeveloperExceptionHandler	79
	Gestione delle eccezioni in produzione: ExceptionHandlerMiddleware	81
	Gestione di altri errori: StatusCodePagesMiddleware	85
	Middleware di gestione degli errori e API web.....	89
	Riepilogo	90
Capitolo 4	Creazione di un sito web con Razor Pages.....	91
	Un'introduzione alle Razor Page	92
	Una tipica Razor Page	93
	Lo schema di progettazione MVC	94
	Applicazione dello schema di progettazione MVC alle Razor Page.....	97
	Aggiunta di Razor Pages a una vostra applicazione.....	104
	Razor Pages o MVC in ASP.NET Core	108
	Controller MVC in ASP.NET Core.....	108
	I vantaggi di Razor Pages.....	110
	Quando preferire i controller MVC alle Razor Page	113

Razor Pages e i gestori di pagine.....	114
Accettazione dei parametri per i gestori delle pagine.....	115
Restituzione di risposte con ActionResult.....	118
Riepilogo	121

Capitolo 5 Mappatura fra URL e Razor Pages tramite routing.....123

Che cos'è il routing?.....	124
Il routing in ASP.NET Core.....	127
Utilizzo del routing degli endpoint in ASP.NET Core.....	128
Routing basato su convenzioni e routing basato su attributi.....	131
Indirizzamento alle Razor Page	134
Personalizzazione dei template di routing per una Razor Page	136
Aggiunta di un segmento a un template di routing di una Razor Page	138
Sostituzione completa di un template di routing per una Razor Page	139
La sintassi dei template di routing.....	140
Utilizzo di valori opzionali e predefiniti.....	140
Aggiunta di nuovi vincoli ai parametri di routing.....	141
Abbinamento di URL arbitrari con il parametro catch-all	144
Generazione di URL dai parametri di routing.....	145
Generazione di URL per una Razor Page.....	146
Generazione di URL per un controller MVC.....	147
Generazione di URL con ActionResult.....	148
Generazione di URL da altre parti della vostra applicazione	149
Selezione di un gestore della pagina da richiamare.....	151
Personalizzazione delle convenzioni con Razor Pages.....	154
Riepilogo	157

Capitolo 6 Il modello di binding: recupero e convalida dell'input dell'utente.....159

I modelli nelle Razor Page e in MVC.....	160
Dalla richiesta al modello: rendere utile la richiesta.....	163
Binding di tipi semplici.....	168
Binding di tipi complessi	171
Scelta di un'origine di binding.....	176
Gestione dell'input dell'utente con la convalida del modello.....	178
Perché è necessaria la convalida dei dati.....	178
Utilizzo degli attributi DataAnnotations per la convalida	180
Convalida sul server per la sicurezza	182
Convalida sul client per migliorare l'esperienza dell'utente	186
Organizzare i modelli di binding in Razor Pages	188
Riepilogo	190

Capitolo 7 Rendering di codice HTML con le viste Razor193

Viste: rendering dell'interfaccia utente.....	194
Creazione di viste Razor.....	198
Viste Razor e il code-behind	199
Introduzione ai template Razor	200
Passare i dati alle viste	202
Creazione di pagine web dinamiche con Razor	204
Utilizzo del linguaggio C# nei template Razor.....	205
Aggiunta di cicli e istruzioni condizionali ai template Razor	206
Rendering di codice HTML con Raw	208
Layout, viste parziali e _ViewStart	211
Utilizzo di layout per codice condiviso	212
Sovrascrivere i layout principali usando le sezioni.....	215
Utilizzo di viste parziali per incapsulare il codice.....	217
Esecuzione di codice su ogni vista con _ViewStart e _ViewImports.....	219
Selezione di una vista da un controller MVC	222
Riepilogo	227

Capitolo 8 Realizzazione di moduli con i Tag Helper229

Un ottimo servizio per gli editor, grazie ai Tag Helper.....	230
Creazione di moduli utilizzando Tag Helper.....	234
Il Tag Helper Form	239
Il Tag Helper Label	241
I Tag Helper Input e Textarea	243
Il Tag Helper Select	246
I Tag Helper Validation Message e Validation Summary	252
Generazione di link con il Tag Helper Anchor.....	255
Interrompere la gestione cache con il Tag Helper AppendVersion.....	256
Utilizzo del codice condizionale con il Tag Helper Environment.....	258
Riepilogo	259

Capitolo 9 Creazione di un'API web per applicazioni mobile e client utilizzando MVC.....261

Che cos'è un'API web e quando dovrete usarne una?	262
Creazione del vostro primo progetto API web.....	265
Applicazione dello schema di progettazione MVC a un'API web.....	273
Routing basato su attributi: linking dei metodi di azione agli URL	277
Combinare gli attributi di routing per mantenere DRY i template di routing	279

Utilizzo della sostituzione del token per ridurre le duplicazioni nel routing basato su attributi	281
Gestire i verbi HTTP con il routing basato su attributi.....	282
Utilizzo di convenzioni comuni con l'attributo [ApiController].....	283
Generazione di una risposta da un template.....	288
Personalizzazione dei formattatori predefiniti: aggiunta del supporto XML.....	290
Scelta di un formato di risposta con la negoziazione dei contenuti	292
Riepilogo	294
Parte II	Programmare intere applicazioni..... 297
Capitolo 10	Configurazione dei servizi con la dependency injection.....299
Introduzione alla dependency injection	300
I vantaggi della dependency injection.....	301
Codice ad accoppiamento debole	307
Dependency injection in ASP.NET Core	309
Utilizzo del container DI	311
Aggiunta di servizi del framework ASP.NET Core al container.....	311
Registrazione dei propri servizi sul container	312
Registrazione di servizi tramite oggetti e lambda.....	315
Registrazione di un servizio più volte nel container	320
Iniezione di servizi in metodi di azione, gestori di pagine e viste	324
Parliamo di durate (lifetime): quando vengono creati i servizi?	328
Transiente: ognuno è unico	331
Scope: restiamo uniti.....	332
Singleton: ne esiste uno solo	333
Occhio alle dipendenze catturate	334
Riepilogo	337
Capitolo 11	Configurazione di un'applicazione ASP.NET Core...339
Il modello di configurazione di ASP.NET Core.....	340
Configurazione della vostra applicazione con CreateDefaultBuilder	342
Costruire un oggetto di configurazione per la vostra app	344
Aggiunta di un provider di configurazione in Program.cs	347
Utilizzo di più provider per eseguire l'override dei valori di configurazione	350
Memorizzazione sicura dei segreti di configurazione	351
Ricaricare i valori di configurazione quando cambiano	356

Utilizzo di impostazioni fortemente tipizzate	
con il pattern Options.....	357
L'interfaccia IOptions	359
Ricaricare opzioni fortemente tipizzate	
con IOptionsSnapshot	361
Progettare le classi di opzioni per il binding automatico.....	362
Binding di impostazioni fortemente tipizzate senza	
l'interfaccia IOptions	364
Configurazione di un'applicazione per più ambienti.....	365
Identificazione dell'ambiente di hosting	366
Caricamento di file di configurazione specifici	
dell'ambiente	367
Impostazione dell'ambiente di hosting	370
Riepilogo	373

Capitolo 12 Salvataggio dei dati con Entity Framework Core375

Introduzione a Entity Framework Core.....	376
Che cos'è EF Core?.....	377
Perché utilizzare un mapper relazionale a oggetti?	378
Quando scegliere EF Core?	379
Mappatura di un database sul codice dell'applicazione	381
Aggiunta di EF Core a un'applicazione	383
Scelta di un provider per database e installazione	
di EF Core	384
Costruire un modello dei dati	386
Registrazione di un contesto dei dati	388
Gestire i cambiamenti con le migrazioni	390
Creazione della prima migrazione.....	391
Aggiunta di una seconda migrazione.....	393
Query e salvataggio dei dati nel database	396
Creazione di un record	396
Caricamento di una lista di record	399
Caricamento di un singolo record.....	401
Aggiornamento di un modello tramite modifiche	403
Utilizzo di EF Core nelle applicazioni in produzione	407
Riepilogo	409

Capitolo 13 La pipeline di filtraggio per MVC e Razor Pages411

I filtri e quando usarli.....	412
La pipeline di filtraggio MVC.....	414
La pipeline di filtraggio di Razor Pages	415
Filtri o middleware: che cosa scegliere?	417
Creazione di un semplice filtro	419
Aggiunta di filtri ad azioni, controller, Razor Page	
e globali.....	421

L'ordine di esecuzione dei filtri	424
Creazione di filtri personalizzati per la vostra applicazione	426
Filtri per le autorizzazioni: proteggere le API.....	430
Filtri per le risorse: cortocircuitare i metodi di azione.....	431
Filtri per le azioni: personalizzazione del binding del modello e dei risultati dell'azione	433
Filtri per le eccezioni: gestione delle eccezioni personalizzata per i vostri metodi di azione	438
Filtri per il risultato: personalizzazione dei risultati delle azioni prima che vengano eseguiti	440
Filtri per le pagine: personalizzazione del binding del modello per le Razor Page	443
La cortocircuitazione della pipeline	445
Utilizzo della dependency injection con gli attributi dei filtri	447
Riepilogo	450

Capitolo 14 Autenticazione: aggiunta di utenti all'applicazione con Identity.....453

Introduzione all'autenticazione e all'autorizzazione	454
Gli utenti e i claim in ASP.NET Core	455
Autenticazione in ASP.NET Core: servizi e middleware	456
Autenticazione per API e applicazioni distribuite	459
Che cos'è ASP.NET Core Identity?.....	462
Creazione di un progetto che utilizza ASP.NET Core Identity.....	465
Creazione del progetto da un template.....	465
Esplorazione del template in Solution Explorer.....	466
Il modello dei dati di ASP.NET Core Identity.....	470
Interazioni con ASP.NET Core Identity.....	472
Aggiunta di ASP.NET Core Identity a un progetto esistente	475
Configurazione dei servizi e del middleware per ASP.NET Core Identity	476
Aggiornamento del modello dei dati EF Core per supportare l'identità	478
Aggiornamento delle viste Razor per il collegamento all'interfaccia utente di Identity.....	479
Personalizzazione di una pagina nell'interfaccia utente di default di ASP.NET Core Identity.....	480
Gestione degli utenti: aggiunta di dati personalizzati agli utenti....	484
Riepilogo	486

Capitolo 15 Autorizzazione: rendere sicura l'applicazione489

Introduzione all'autorizzazione	490
Il meccanismo di autorizzazione in ASP.NET Core.....	493
Impedire agli utenti anonimi di accedere alla vostra applicazione.....	495

Gestione di richieste non autorizzate	497
Utilizzo delle policy per l'autorizzazione basata su claim.....	500
Creazione di policy personalizzate per l'autorizzazione.....	503
Requisiti e gestori: gli elementi costitutivi di una policy.....	504
Creazione di una policy con un requisito e un gestore personalizzati	506
Controllo dell'accesso con autorizzazione basata su risorse.....	512
Autorizzazione manuale delle richieste con IAuthorizationService.....	514
Creazione di un AuthorizationHandler basato su risorse.....	516
Nascondere certi elementi nei template Razor agli utenti non autorizzati.....	519
Riepilogo	522

Capitolo 16 Pubblicazione e deployment di un'applicazione525

Il modello di hosting di ASP.NET Core	526
Esecuzione e pubblicazione di un'app ASP.NET Core.....	528
Scelta di un metodo di deployment per la vostra applicazione.....	532
Pubblicare la vostra app su IIS	533
Configurazione di IIS per ASP.NET Core.....	534
Preparazione e pubblicazione dell'applicazione su IIS	536
Hosting di un'applicazione su Linux	539
Esecuzione di un'app ASP.NET Core dietro un proxy inverso su Linux	539
Preparazione dell'app per il deployment su Linux.....	542
Configurazione degli URL per la vostra applicazione	544
Ottimizzazione delle risorse lato client utilizzando BundlerMinifier.....	547
Velocizzare un'app utilizzando il bundling e la minimizzazione	550
Aggiungere BundlerMinifier alla vostra applicazione	552
Utilizzo di file minimizzati in produzione con il Tag Helper Environment.....	555
Servire i file più comuni da una CDN	556
Riepilogo	557

Parte III Estendere le applicazioni..... 561

Capitolo 17 Monitoraggio e risoluzione degli errori con il logging.....563

Utilizzo efficace del logging in un'app in produzione	564
Evidenziazione dei problemi utilizzando messaggi log personalizzati	565
Le astrazioni di logging di ASP.NET Core	567

Aggiunta di messaggi log alla vostra applicazione	568
Livello di log: quanto è importante il messaggio log?	571
Categoria del messaggio log: quale componente ha creato il messaggio	573
Formattazione dei messaggi e cattura dei valori dei parametri	574
Controllo della posizione in cui vengono scritti i messaggi log utilizzando i provider di logging	576
Aggiunta di un nuovo provider di logging alla vostra applicazione	577
Sostituzione della ILoggerFactory di default con Serilog	580
Ridurre la prolissità dei log con il filtraggio	584
Logging strutturato: creazione di messaggi log utili e ricercabili ...	589
Aggiunta di un provider di logging strutturato alla vostra app	591
Utilizzo degli scope per aggiungere nuove proprietà ai log	593
Riepilogo	595

Capitolo 18 Sicurezza dell'applicazione.....597

Aggiunta di HTTPS a un'applicazione	598
Utilizzo dei certificati di sviluppo HTTPS ASP.NET Core	601
Configurazione di Kestrel con un certificato HTTPS in produzione	604
Applicazione di HTTPS per l'intera app	605
Difendersi dagli attacchi Cross-Site Scripting (XSS)	610
Protezione da attacchi CSRF (Cross-Site Request Forgery)	613
Richiamare le vostre API web da altri domini utilizzando CORS	618
Come funziona CORS	620
Aggiunta di una policy CORS globale all'intera app	621
Aggiunta di CORS a specifiche azioni API web con EnableCorsAttribute	623
Configurazione delle policy CORS	625
Altri vettori di attacco	626
Rilevare ed evitare attacchi Open Redirect	626
Evitare gli attacchi SQL Injection con EF Core e l'uso di parametri	628
Prevenzione di attacchi Insecure Direct Object Reference	630
Protezione delle password e dei dati dei vostri utenti	631
Riepilogo	632

Capitolo 19 Creazione di componenti personalizzati635

Personalizzazione della pipeline del middleware	636
Creazione di semplici endpoint con l'estensione Run	637
Pipeline del middleware ramificate con l'estensione Map	638
Fare aggiunte alla pipeline con l'estensione Use	642

Creazione di un elemento personalizzato del middleware	645
Creazione di endpoint personalizzati con il routing degli endpoint.....	648
Creazione di un componente personalizzato di routing degli endpoint.....	649
Creazione di semplici endpoint con MapGet e WriteJsonAsync	652
Applicazione delle autorizzazioni agli endpoint.....	655
Gestione di requisiti di configurazione complessi.....	657
Creazione parziale della configurazione per configurare provider aggiuntivi.....	657
Utilizzo dei servizi per configurare IOptions con IConfigurationOptions	660
Utilizzo di un container DI di terze parti	663
Riepilogo	666

Capitolo 20 Creazione di componenti custom per MVC e Razor Pages669

Creazione di Tag Helper Razor personalizzati	670
Mostrare informazioni sull'ambiente con un Tag Helper personalizzato	671
Creazione di un Tag Helper personalizzato per nascondere gli elementi in modo condizionale	675
Creazione di un Tag Helper per convertire codice Markdown in HTML	676
Componenti per viste: aggiunta di logica operativa alle viste parziali.....	679
Costruire un attributo di convalida personalizzato	685
Sostituzione del framework di convalida con FluentValidation	689
Confronto tra FluentValidation e attributi DataAnnotations	690
Aggiungere FluentValidation alla vostra applicazione	694
Riepilogo	696

Capitolo 21 Chiamata di API remote con IHttpConnectionFactory699

Richiamare le API HTTP: il problema di HttpClient	700
Creazione di HttpClient con IHttpConnectionFactory	705
Utilizzo di IHttpConnectionFactory per gestire la durata di HttpClientHandler	706
Configurazione dei client denominati al momento della registrazione	709
Utilizzo di client tipizzati per incapsulare le chiamate HTTP	711
Gestire gli errori HTTP transienti con Polly	714
Creazione di un HttpResponseMessage personalizzato	716
Riepilogo	719

Capitolo 22 Creazione di task e servizi operanti in background	721
Esecuzione di task in background con IHostedService	722
Esecuzione di task in background in base a un timer	722
Utilizzo dei servizi con scope nei task in background.....	727
Creazione di servizi worker headless utilizzando IHost	729
Creazione di un servizio worker da un template.....	730
Esecuzione dei servizi per i worker in produzione.....	733
Coordinamento dei task in background utilizzando Quartz.NET	736
Installazione di Quartz.NET in un'applicazione ASP.NET Core.....	737
Configurazione di un job per l'esecuzione in base a uno scheduling con Quartz.NET	739
Utilizzo del clustering per aggiungere ridondanza ai task in background.....	742
Riepilogo	745
 Capitolo 23 Testing dell'applicazione	 747
Introduzione al testing in ASP.NET Core.....	748
Unit test con xUnit	750
Creare un progetto di test	750
Esecuzione di test con dotnet test	753
Fare riferimento a un'app da un progetto di test.....	754
Aggiunta pratica e teorica di unit test.....	757
Verifica delle condizioni di fallimento	761
Unit test per il middleware personalizzato	762
Unit testing di controller API.....	765
Test di integrazione: test dell'intera app in memoria	770
Creazione di un TestServer utilizzando il pacchetto Test Host.....	770
Sottoporre a test l'applicazione con WebApplicationFactory ...	773
Sostituzione delle dipendenze in WebApplicationFactory	776
Ridurre le duplicazioni creando una WebApplicationFactory personalizzata.....	778
Isolamento del database con un provider EF Core in memoria	780
Riepilogo	785
 Appendice A Preparazione dell'ambiente di sviluppo.....	 787
Installazione dell'SDK .NET.....	788
Scegliere un ambiente di sviluppo o un editor.....	789
Visual Studio (Windows)	790
JetBrains Rider (Windows, Linux, macOS).....	791
Visual Studio per Mac (macOS).....	791
Visual Studio Code (Windows, Linux, macOS)	792

Appendice B L'ecosistema .NET793

- L'evoluzione di .NET in .NET 5.0794
 - Esplorare le piattaforme .NET che hanno richiesto
 - .NET Core.....794
 - Che cos'è .NET Core795
 - .NET 5.0: il primo passo nella visione One .NET.....797
 - Il futuro: .NET 6.0 e oltre798
- Condivisione del codice tra progetti.....799
 - Trovare un'intersezione comune con le Portable
 - Class Library.....800
 - .NET Standard: un'interfaccia comune per .NET801
 - Supporto di .NET Standard 2.0 con il "compatibility shim"...807
 - .NET 5.0 e il futuro di .NET Standard808
 - Riepilogo809

Indice analitico.....811