

Creating Data Driven Websites with Dreamweaver MX 2004: Using ColdFusion MX, ASP 3.0 or ASP.NET

Published by
*Scott Antall Consulting
and Internet Training*
<http://www.scottantall.com/>

2.0.0

Table of Contents

Table of Contents.....	i
Introduction	1
Introduction to Dreamweaver MX	1
Static pages vs. Dynamic pages	3
Choosing a Server-side language	4
Server-side Languages covered in this course	4
Introduction to ColdFusion	5
Introduction to Active Server Pages	6
Introduction to ASP.NET.....	7
Introduction to PHP	7
Goals of this course / who this course is for	7
Course Project.....	8
Confronting Differences in Technologies.....	9
Create a Dreamweaver “Site”	11
Create a New Site – Manage Sites	11
Site Creation – Basic.....	11
Site Creation - Advanced	16
Exercise 1: Create a Dreamweaver Site	17
Database Basics.....	21
Database Alphabet Soup: ODBC, JDBC, OleDB, DSNs and SQL	23
Introduction to SQL	24
Select Statement.....	24
Update Statement.....	24
Insert Statement	25
Delete Statement	25
Course Project Database	26
Create a Database Connection	29
Application Panel Group.....	29
ASP.NET: Create a Database Connection	31
ASP: Create a Database Connection	33
ColdFusion: Create a Database Connection with a DSN	34
Server Behaviors	37
Simple Recordset/DataSet	37
Exercise 2: Build Simple Recordset/DataSet.....	41
Display Query Results	43
Repeat Region.....	44
ASP.NET: Deploy Supporting Files.....	44

ASP.NET: Create an “Application” in IIS.....	45
Exercise 3: Display Query Results.....	47
Paging through Records	49
Record Paging.....	49
Exercise 4: Paging through Records	53
Show Region if.....	55
Exercise 5: Show Region if.....	57
Display Recordcount.....	59
Exercise 6: Display Recordcount.....	61
Go to Detail Page	63
Bind data to an HTML attribute.....	64
ASP: “Go to Detail page” Server Behavior	66
ASP.NET, PHP and ColdFusion: External Extensions available	66
ColdFusion: Add code from scratch	67
ASP.NET: Add code from scratch.....	67
Exercise 7: Go to Detail Page	69
Filtering a Recordset to Create a Detail Page	71
Method 1 - Simple Recordset with Filter.....	71
Method 2 - Advanced Recordset.....	72
Exercise 8: Create a Detail Page	75
Advanced Recordsets and Multi-table Queries.....	77
Exercise 9: Advanced Recordset and Multi-Table Query.....	81
Review and Cumulative Exercise.....	83
Exercise 10: Cumulative Exercise – Create Actors page in style of “allmovies” and “moviedetails”	83
Create an Admin Section.....	87
Create Admin Page	87
Dynamically Created Form Elements.....	89
Using Dreamweaver to create forms.....	89
ASP, ColdFusion, PHP: Create dynamic select list of movie titles	90
ASP.NET: Create dynamic select lists.....	93
ASP:DropDownList.....	93
ASP:ListBox	94
Advanced SQL Technique: Create an Alias	95
Exercise 11: Dynamically Create Select Lists	97
Insert New Record	99
Insert New Actor – using “Insert Record Behavior”.....	99
Client-side Form Validation	101
Exercise 12: Insert New Actor.....	103
Exercise 13: Insert New Movie (optional).....	105

Edit (Update) Record.....	109
Adding the Update Record Behavior	111
Exercise 14: Edit Record	113
Delete Record	115
Delete Record Behavior	116
Delete a Record from the database	117
“Delete Record” by changing status to “inactive”	117
Exercise 15: Delete Movie.....	119
Password Protect Pages (User Authentication).....	123
Getting Ready	124
Password Protect the admin section.....	124
Users Table	125
“Restrict Access to Page” Behavior.....	125
Complete the login page	126
Create Logout page.....	126
Check New Username.....	127
ColdFusion: Potential Error	127
Exercise 16: Password Protect a Page.....	129
Site Management Tools	131
Find and Replace	131
Built in FTP client.....	131
File check-in/check-out.....	131
Design Notes.....	132
Link Checker.....	132
Reports.....	133
Target Browser Check	134
(Optional) Exercise 17: Site Reporting.....	135
(Optional) Exercise 18: Project.....	135
Appendix A: Extending Dreamweaver.....	137
Check the rating	137
Installing Extensions with Macromedia Extension Manager.....	138
“Go to Detail Page” Extension.....	139
Appendix B: Stored Procedures.....	141
Dreamweaver and MS Access Queries	142
ColdFusion Users: Access a Stored Procedure	142
Appendix C: Resources	145