Handouts\CSE686\code\MvcManyToManyBooks
Books Database with
Many-to-Many Relationships
Purpose:
Illustrate how to build website with many-to-many data relationships. To create a website like this you:
1. Create Asp.net MVC Web Application.
2. Use basic template.
3. Create code for each domain model, e.g., Book, Publisher, Author, and BookAuthor.
4. Create a controller for each model to easily generate Create, Read, Update, and Delete (CRUD) operations for each model’s data. Use the Entity Framework with full methods option.
5. Make sure you don’t compile until all the models are complete or you will have to remove and regenerate the database.
6. Run and add some data in each of the Create views.
7. Add some styles to site.css
Jim Fawcett
CSE686 – Internet Programming
Spring 2013
8.

[bookmark: _GoBack][image:][image:][image:][image:][image:][image:][image:][image:]
image3.png
e

)[@ httoi//tocalnost:10952/Books/Edit/2

o X

\e Books Edit

<Ll

X @ [seteWebr @ enttySafer

Books; Authors; Publishers; BookAuthor;

Edit Book

Book

Title
BookTwo

publisher
Mom_And_Pop_Pub [~

Save

Back to List

2 e

image4.png
-

@ nttp://localhost:10952/Books/Details/3 o~

\e Books Details

x &-

[satewien @ wentay Sate -

Books; Authors; Publishers; BookAuthor;

Book Details

Book
Title
aBoringBook
Publisher
Going_Out_Of Business
Authors
The_Terminator Lurch Adams Jim Fawcett Batman Kathleen Turner

Edit | Back to List

image5.png
-

)[@ htto//tocalnost 10952/Books/Delete/2

\e Books Delete

X @ [seteWebr @ enttySafer

Books; Authors; Publishers; BookAuthor;

Delete Book

Are you sure you want to delete this?

Book
Title
BookTwo
Name
Mom_And_Pop_Pub

Delete || Back to List

image6.png
. S e

@ nitp//localhost:10952/Authors P-ROX \ @ Authors Index x FNDAGL

[satewien @ wentay Sate -

Books; Authors; Publishers; BookAuthor;

Authors

Create New

Jim Fawcett Edit | Details | Delete
Batman Edit | Details | Delete
The_Terminator Edit | Details | Delete
Lurch Adams Edit | Details | Delete
Kathleen Turner Edit | Details | Delete

image7.png
. S e

@ nitp//localnost:10952/Publishers P-ROX \e PublishersIndex % FNDAGL
[SefeWeb~ @ ety Safe -

Books; Authors; Publishers; BookAuthor;

Publishers

Create New

Addison-Wesley Edit | Details | Delete
Ryder Edit | Details | Delete
Mom_And_Pop_Pub Edit | Details | Delete

Going_Out_Of_Business Edit | Details | Delete

image8.png
. - -

@ nttpy/localhost:10952/BookAuthors P-BOX \e BookAuthors Index % {0 v e

[satewien @ wentay Sate -

Books; Authors; Publishers; BookAuthor;
Book Authors
Create New
Name
Jim Fawcett BookOne Edit | Details | Delete
Jim Fawcett BookTwo Edit | Details | Delete E
Batman BookOne Edit | Details | Delete
The_Terminator BookTwo Edit | Details | Delete
The_Terminator aBoringBook Edit | Details | Delete
Lurch Adams aBoringBook Edit | Details | Delete
Jim Fawcett aBoringBook Edit | Details | Delete
Batman aBoringBook Edit | Details | Delete
Kathleen Turner aBoringBook Edit | Details | Delete

image1.png
(| S
)| @ nhwsocainost 10952/ P-ROX \e Books Index x H- - ¥ &

X @- [Elsaewerr @ wenttySater

Books; Authors; Publishers; BookAuthor;

Books

Create New

Title Name

BookOne Going_Out_Of Business Edit | Details | Delete

BookTwo Mom_And_Pop_Pub Edit | Details | Delete

aBoringBook Going_Out_Of Business Edit | Details | Delete

image2.png
-

)| @ nttoy/1ocalhost10952/Books/Create

o X

\e Books Create

<Ll

X @ [seteWebr @ enttySafer

Books; Authors; Publishers; BookAuthor;

Create Book

Book

Title

publisher

Create

Back to List

2 e

