

Sams Teach Yourself ASP.NET Ajax in 24 Hours

Joydip Kanjilal, Sriram Putrevu

Download now

Read Online

[Click here](#) if your download doesn't start automatically

Sams Teach Yourself ASP.NET Ajax in 24 Hours

Joydip Kanjilal, Sriram Putrevu

Sams Teach Yourself ASP.NET Ajax in 24 Hours Joydip Kanjilal, Sriram Putrevu

In just 24 sessions of one hour or less, you'll learn how to build advanced web sites and applications with ASP.NET Ajax--and upgrade existing pages to deliver more power and business value. Using a straightforward, step-by-step approach, each lesson equips you with sufficient information and guides you to mastery of Ajax in real-world applications.

One step at a time, you'll discover how to make the most of the Microsoft Ajax Library and Ajax Server Extensions. You'll develop secure, reliable Web services and applications that solve real problems--including a complete sample e-commerce application.

Step-by-step instructions carefully walk you through the most common questions, issues, and tasks.

Quizzes help you build and test your knowledge.

Notes, tips, and cautions point out shortcuts, solutions, and potential problems to avoid.

New terms are clearly defined and explained.

Learn how to...

- Incorporate ASP.NET Ajax into any new or existing web site or application
- Use ASP.NET architecture, key concepts, and client-side scripting techniques
- Design and build a complete e-commerce application
- Use ASP.NET Ajax to create higher-performance web applications
- Use all the key Ajax Server Extensions, including the Ajax Control Toolkit
- Work with the ASP.NET Ajax authentication and profile services
- Extend the Microsoft Ajax Library
- Efficiently debug and trace ASP.NET Ajax code
- Leverage the benefits of Ajax by implementing a sample application

Joydip Kanjilal, honored by Microsoft as an ASP.NET MVP, writes frequently on ASP.NET and other .NET technologies for web sites such as www.asptoday.com, www.devx.com, www.aspalliance.com, and www.aspnetpro.com. He is currently lead architect for a consulting company based in Hyderabad, India. He has designed and architected solutions for various domains. Sriram Putrevu, lead developer for a consulting company in Hyderabad, specializes in Microsoft .NET technologies. He has extensive experience developing large-scale applications in healthcare, supply chain/logistics, EAI, and e-commerce.

Part I Getting Started with Ajax

- Hour 1 Getting Started with ASP.NET Ajax 3
- Hour 2 Understanding the ASP.NET Ajax Architecture 23
- Hour 3 Working with the XMLHttpRequest Object 37
- Hour 4 Understanding Client-Side Scripting 53
- Hour 5 Data Communication with the Server 69
- Hour 6 Working with the Microsoft Ajax Client Library 85

Part II Working with Ajax

- Hour 7 Using ASP.NET Ajax Server Extensions 103
- Hour 8 Working with the UpdatePanel and UpdateProgress Controls 117

Hour 9	Working with the ScriptManager and Timer Controls	135
Hour 10	Working with Ajax Control Toolkit--Part I	147
Hour 11	Working with Ajax Control Toolkit--Part II	161
Hour 12	Ajax and Web Parts	175
Hour 13	ASP.NET Ajax Client Life Cycle Events	195
Part III	Advanced Concepts	
Hour 14	Working with Web Services Using Ajax	209
Hour 15	Working with Authentication Service Using ASP.NET Ajax	221
Hour 16	Working with Profile Service Using ASP.NET Ajax	235
Hour 17	Extending the Microsoft Ajax Library	249
Hour 18	Implementing Localization and Globalization Using ASP.NET Ajax	259
Hour 19	Debugging and Tracing in ASP.NET Ajax	273
Hour 20	The ASP.NET Ajax Futures CTP	285
Part IV	Using ASP.NET Ajax to Build a Sample e-Commerce Application	
Hour 21	Introducing e-Commerce and Designing an Application	299
Hour 22	Setting Up the Application	317
Hour 23	Searching and Shopping for the Products	343
Hour 24	Generating and Managing Orders	375
Index		393

 [Download Sams Teach Yourself ASP.NET Ajax in 24 Hours ...pdf](#)

 [Read Online Sams Teach Yourself ASP.NET Ajax in 24 Hours ...pdf](#)

Download and Read Free Online Sams Teach Yourself ASP.NET Ajax in 24 Hours Joydip Kanjilal, Sriram Putrevu

Download and Read Free Online Sams Teach Yourself ASP.NET Ajax in 24 Hours Joydip Kanjilal, Sriram Putrevu

From reader reviews:

Rebecca Shadwick:

Have you spare time to get a day? What do you do when you have a lot more or little spare time? Yes, you can choose the suitable activity to get spend your time. Any person spent their very own spare time to take a stroll, shopping, or went to typically the Mall. How about open or maybe read a book entitled Sams Teach Yourself ASP.NET Ajax in 24 Hours? Maybe it is to get best activity for you. You realize beside you can spend your time along with your favorite's book, you can cleverer than before. Do you agree with it is opinion or you have other opinion?

Ignacio Lewis:

What do you with regards to book? It is not important along? Or just adding material when you want something to explain what the one you have problem? How about your free time? Or are you busy man or woman? If you don't have spare time to perform others business, it is make one feel bored faster. And you have time? What did you do? Everyone has many questions above. They need to answer that question simply because just their can do which. It said that about guide. Book is familiar on every person. Yes, it is proper. Because start from on kindergarten until university need this kind of Sams Teach Yourself ASP.NET Ajax in 24 Hours to read.

Dane People:

Beside that Sams Teach Yourself ASP.NET Ajax in 24 Hours in your phone, it may give you a way to get closer to the new knowledge or facts. The information and the knowledge you might got here is fresh from oven so don't end up being worry if you feel like an previous people live in narrow small town. It is good thing to have Sams Teach Yourself ASP.NET Ajax in 24 Hours because this book offers to you readable information. Do you sometimes have book but you would not get what it's exactly about. Oh come on, that will not end up to happen if you have this with your hand. The Enjoyable arrangement here cannot be questionable, like treasuring beautiful island. Use you still want to miss it? Find this book and read it from now!

Terrance Bartholomew:

Some individuals said that they feel fed up when they reading a book. They are directly felt the item when they get a half elements of the book. You can choose the book Sams Teach Yourself ASP.NET Ajax in 24 Hours to make your reading is interesting. Your own skill of reading proficiency is developing when you similar to reading. Try to choose easy book to make you enjoy to study it and mingle the opinion about book and examining especially. It is to be initially opinion for you to like to open a book and read it. Beside that the reserve Sams Teach Yourself ASP.NET Ajax in 24 Hours can to be your brand-new friend when you're feel alone and confuse with the information must you're doing of this time.

**Download and Read Online Sams Teach Yourself ASP.NET Ajax in
24 Hours Joydip Kanjilal, Sriram Putrevu #MSK9CZLA7X8**

Read Sams Teach Yourself ASP.NET Ajax in 24 Hours by Joydip Kanjilal, Sriram Putrevu for online ebook

Sams Teach Yourself ASP.NET Ajax in 24 Hours by Joydip Kanjilal, Sriram Putrevu Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Sams Teach Yourself ASP.NET Ajax in 24 Hours by Joydip Kanjilal, Sriram Putrevu books to read online.

Online Sams Teach Yourself ASP.NET Ajax in 24 Hours by Joydip Kanjilal, Sriram Putrevu ebook PDF download

Sams Teach Yourself ASP.NET Ajax in 24 Hours by Joydip Kanjilal, Sriram Putrevu Doc

Sams Teach Yourself ASP.NET Ajax in 24 Hours by Joydip Kanjilal, Sriram Putrevu Mobipocket

Sams Teach Yourself ASP.NET Ajax in 24 Hours by Joydip Kanjilal, Sriram Putrevu EPub