

Enterprise Application Development with C# 9 and .NET 5

Enhance your C# and .NET skills by mastering the process of developing professional-grade web applications

Ravindra Akella | Arun Kumar Tamirisa |
Suneel Kumar Kunani | Bhupesh Guptha Muthiyalu

Enterprise Application Development with C# 9 and .NET 5

Enhance your C# and .NET skills by mastering the process of developing professional-grade web applications

Ravindra Akella

Arun Kumar Tamirisa

Suneel Kumar Kunani

Bhupesh Guptha Muthiyalu

BIRMINGHAM—MUMBAI

Enterprise Application Development with C# 9 and .NET 5

Copyright © 2021 Packt Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the authors, nor Packt Publishing or its dealers and distributors, will be held liable for any damages caused or alleged to have been caused directly or indirectly by this book.

Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

Group Product Manager: Aaron Lazar

Publishing Product Manager: Kushal Dave

Senior Editor: Rohit Singh

Content Development Editor: Tiksha Lad

Technical Editor: Pradeep Sahu

Copy Editor: Safis Editing

Project Coordinator: Francy Puthiry

Proofreader: Safis Editing

Indexer: Manju Arasan

Production Designer: Alishon Mendonca

First published: February 2021

Production reference: 1230221

Published by Packt Publishing Ltd.

Livery Place

35 Livery Street

Birmingham

B3 2PB, UK.

ISBN 978-1-80020-944-2

www.packtpub.com

To my mother, Mallika, and my father, Sastry, for their love and support.

– Ravindra Akella

*To my parents, Rajaiah and Mahalakshmi, for their love, endless support,
and encouragement.*

– Suneel Kumar Kunani

Contributors

About the authors

Ravindra Akella works as a senior consultant at Microsoft and has more than 14 years of software development experience. Specializing in .NET and web-related technologies, his current role involves the end-to-end ownership of products right from architecture to delivery. He has led the software architecture design, development, and delivery of large, complex solutions using the Azure cloud and related technologies. He is a tech-savvy developer who is passionate about embracing new technologies. He has delivered talks and sessions on Azure and other technologies at international conferences. He has also authored books on .NET Core 3.0 before.

Authoring a book is a complex task, so I want to thank a few unsung heroes who helped make this happen. Firstly, thanks to my friend Rishabh Verma for involving me in this book. My sincere gratitude to my managers and colleagues who made me feel good about authoring this book. I am incredibly grateful to my parents, my wife, Srividya, and my son, Vaarush, for their continued support to complete this book. I am grateful to the incredible co-authors and technical reviewers for their support throughout the journey. Finally, I would like to thank Packt for giving me this opportunity.

Arun Kumar Tamirisa is a senior consultant currently working at Microsoft and has more than 15 years of IT experience in the design, development, and deployment of enterprise applications using the Microsoft .NET and Azure technology stacks. He has extensive experience in using popular client-side libraries such as Angular and Knockout.js and server-side technologies such as ASP.NET Core, web APIs, C#, and SQL Server. He is passionate about learning about, working on, and contributing toward developing solutions that solve complex problems.

My special thanks to the co-authors, the reviewers, and the Packt team for their tremendous support right from the beginning. I also wish to acknowledge the support of the extended team who have been working tirelessly in the background across time zones through the entire journey. Finally, I want to thank my wonderful family for their support and love.

Suneel Kumar Kunani is a passionate developer who strives to learn something new every day. With over 16 years of experience in .NET and Microsoft technologies, he works on architecting and building mission-critical, highly scalable, and secure solutions at Microsoft. He loves to teach and evangelize about the best practices in building distributed cloud solutions.

I would like to first and foremost thank my family for their support, patience, and encouragement throughout the long process of writing this book. I would like to extend my thanks to the Packt team, the co-authors, and the technical reviewers who made the journey of writing this book so pleasant. I am thankful to my managers and colleagues who supported and encouraged me in writing this book.

Bhupesh Guptha Muthiyalu is a Microsoft certified professional and works at Microsoft as a software engineering manager. He has 16+ years of software development experience on the .NET technology stack. His current role involves designing systems that are resilient to the iterations and changes required by the needs of enterprise businesses, validating architectural innovations, delivering solutions with high quality, managing the end-to-end ownership of products, and building diverse teams with capabilities to fulfill customer objectives. He is passionate about creating reusable components and identifying opportunities to make a product better.

I want to thank my parents, Mrs. Geetha Rani and Mr. Muthiyalu, my wife, Aparna, and my children, Tarak and Yashvak, for their continued support, patience, and encouragement throughout the long process of writing this book.

About the reviewers

Abhijit Jana is a technology leader, strategist, solution architect, development consultant, and trusted technology advisor with 14 years of experience in the IT industry, with expertise in development, architecting, engineering, consulting, services delivery, leadership, and mentoring. He is currently associated with West Pharmaceutical Services as the director of software engineering and is responsible for building, managing, and leading the overall application development and software engineering team. Before West, he was associated with Microsoft and is a former MVP. There, he managed several complex projects and delivered solutions to enterprise customers worldwide.

He has been a speaker at various technology conferences and several IITs across India.

Priyanka Shah has more than 12 years of experience in designing and implementing complex applications across a diverse technology stack (C#, .NET, .NET Core, Java, Azure, AWS, Python, NLP conversational AI, Docker, microservices, SQL/NoSQL databases, ELK, and Azure AI). She also has full-stack development experience. She currently works as a solution architect for low-latency/high-availability applications at an investment house in Singapore. She is also the innovation lead for AI/ML and data science streams. She has been awarded Microsoft MVP for AI and is a regular public speaker and blogger on ML/AI topics. She is active in the tech community space, where she regularly organizes global conferences and features in many international conferences on the Microsoft cloud and Azure AI/ML.

I am grateful to the members of Packt for presenting me with this opportunity to review a book authored on modern/trending tech stacks. I also want to thank Packt members for their patience and help during the process. Reviewing the book also gave me a chance to gain fresh insights into ASP.NET Core 5.0. It was an enriching experience. Lastly, thanks to my family for helping me with those extra hours that I put in for this endeavor!

Table of Contents

Preface

Section 1: Architecting an Enterprise Application and its Fundamentals

1

Designing and Architecting the Enterprise Application

Technical requirements	4	Resiliency architecture	17
A primer on common design principles and patterns	4	Evolution and operations architecture	18
Design principles	5	Identifying enterprise application requirements (business and technical)	19
Design patterns	8	The application's business requirements	20
Understanding common enterprise architectures	12	The application's technical requirements	20
Common issues with monolithic apps	13	Architecting an enterprise application	22
Separation of concerns/single responsibility architecture	14	Solution structuring for an enterprise application	26
Domain-driven architecture	15	Summary	27
Stateless services architecture	15	Questions	27
Event-driven architecture	16		
Data storage and access architecture	17		

2

Introducing .NET 5 Core and Standard

Technical requirements	30	Understanding application frameworks	33
Introducing .NET 5	30	Understanding the core	
Understanding the core features	31		

components of .NET	33	Understanding .NET 5 cross-platform and cloud application support	43
Setting up the development environment	35	Cloud support	45
Understanding the CLI	37	Summary	46
Overview of global.json	39	Questions	46
What is .NET Standard?	40	Further reading	47
Understanding the use of .NET 5 and .NET Standard	41		

3

Introducing C# 9

Technical requirements	50	Conjunctive and disjunctive patterns	57
Understanding Init-only setters	50	Pattern matching with the switch expression	58
Working with record types	51	Tuple patterns	59
The with expression	54		
Understanding top-level statements	54	Understanding type inference with target-typed expressions	60
Examining objects with pattern matching	56	Understanding static anonymous functions	60
The constant pattern	56	Eager initialization with module initializers	61
Type patterns	57	Summary	62
Property patterns	57	Questions	63

Section 2: Cross-Cutting Concerns

4

Threading and Asynchronous Operations

Technical requirements	68	ThreadPool	73
Understanding the jargon	68	Lazy initialization	75
Demystifying threads, lazy initialization, and ThreadPool	70	Understanding locks, semaphores, and SemaphoreSlim	
Working with System.Threading.Thread	71		80

The critical section and thread safety	80	Introducing async-await	103
Introducing locks	81	The task-based asynchronous pattern	104
Mutex (Windows only)	82	Principles of using async-await	106
Introducing semaphores and SemaphoreSlim	82	Async streams with IAsyncEnumerable	112
Choosing the right synchronization constructs	84	Wrappers for legacy patterns	114
Introducing tasks and parallels	86	ThreadPool starvation	117
Introduction to Task and the TPL	86	Using concurrent collections for parallelism	118
Handling task exceptions	89	ConcurrentDictionary	118
Implementing task cancellation	90	Producer-consumer concurrent collections	123
Implementing continuations	94	The BlockingCollection<T> class	128
SynchronizationContext	96	Summary	130
TaskScheduler	96	Questions	131
Implementing data parallelism	97	Further reading	131
Using Parallel LINQ (PLINQ)	99		

5

Dependency Injection in .NET

Technical requirements	134	Managing application services	148
What is DI?	134	DI in Razor Pages	153
Types of DI	135	Using third-party containers	154
DI in ASP.NET Core 5	137	Summary	158
Understanding service lifetimes	139	Questions	159

6

Configuration in .NET Core

Technical requirements	162	Azure Key Vault configuration provider	171
Understanding configuration	162	File configuration provider	182
Default configuration	163	Building a custom configuration provider	185
Adding configurations	166	Configuration source	185
Reading configurations	168	Configuration provider	186
Leveraging built-in configuration providers	171	Configuration extension	188

Summary	190	Further reading	192
Questions	191		

7

Logging in .NET 5

Technical requirements	194	Alerting using metrics	210
Characteristics of good logging	194	Real-time telemetry in Azure Application Insights	211
Understanding the available logging providers	196	Enabling application logging in Application Insights	213
Built-in logging providers	197		
Third-party logging providers	198	Creating a .NET 5 logging class library	219
Working with Azure App Service	199	Summary	223
Enabling application logging in Azure App Service	200	Questions	224
Monitoring using metrics	206		

8

Understanding Caching

Technical requirements	226	Cache access patterns	235
Introduction to caching	226	Caching platforms	238
Client caching	227	In-memory cache	239
Content Delivery Network (CDN)	227	Distributed cache	242
Web server caching	228		
Database caching	228	Designing a cache abstraction layer using distributed caching	251
Application caching	228	Caching considerations	254
Understanding the components of caching	229	Summary	255
Response caching	229	Questions	256
Distributed caching	233	Further reading	256

Section 3: Developing Your Enterprise Application

9**Working with Data in .NET 5**

Technical requirements	260	SQL, Azure Cosmos DB, and Azure Storage	275
Introduction to data	260		
Relational Database Management System (RDBMS)	261	SQL Server	276
NoSQL	262	Azure Cosmos DB	278
		Azure Storage	286
Disks, files, and directories	263	Working with EF Core	291
Handling directories	264	Configuration and querying	291
Reading/writing data with streams, binary, and strings	267	Code first versus database first	298
Streams	267		
Reader/writer	270	Designing a Data access service using Azure Cosmos DB	300
TextReader/TextWriter versus BinaryReader/BinaryWriter	274	Summary	307
JSON.NET	274	Questions	308
		Further reading	309

10**Creating an ASP.NET Core 5 Web API**

Technical requirements	312	ApiController attribute, and the ActionResult class	338
Introduction to Representational State Transfer (REST)	312	Integration with the data layer	340
The REST maturity model	315	Creating DTOs	343
		Service class contracts	345
Understanding the internals of an ASP.NET Core 5 web API	316	The mapper class using AutoMapper	345
Program and Startup classes	319	HttpClient factory for service-to-service calls	347
Understanding middleware	324	Implementing service classes	349
Building a custom middleware	326	Implementing action methods in the controller	351
Handling requests using controllers and actions	332	Understanding gRPC	355
Understanding ASP.NET Core routing	332	Building a gRPC server in .NET	356
Attribute-based routing	335	Building a gRPC client in .NET	358
The ControllerBase class, the		Testing gRPC services	360

Summary	361	Further reading	362
Questions	361		

11

Creating an ASP.NET Core 5 Web Application

Technical requirements	364	actions	381
Introduction to frontend web development	364	Creating a UI using ASP.NET Core MVC	385
Razor syntax	366	Setting up AdminLTE, the Layout page, and views	387
Exploring Razor Pages	368		
Exploring the ASP.NET Core MVC website	371	Understanding Blazor	395
Understanding single-page applications	373	Summary	404
Integrating APIs with the service layer	374	Questions	404
Creating the controller and		Further reading	405

Section 4: Security

12

Understanding Authentication

Technical requirements	410	Introduction to Azure AD	424
Understanding the elements of authentication in .NET 5	410	Azure AD B2C setup	425
Introduction to ASP.NET Core Identity	412	Integration of our e-commerce application to Azure AD B2C	437
Sample implementation	412	Introduction to Windows Authentication	439
Scaffolding	417	Understanding best practices to secure client and server applications	441
Integration with external login providers	419	Summary	442
Understanding OAuth 2.0	420	Questions	442
Tokens	422	Further reading	443
Authorization grant types	423		

13

Understanding Authorization

Technical requirements	446	Requirement handlers	461
Back to a few basics	446	Registering a policy	463
Understanding authorization	447	Custom authorization	464
Simple authorization	448	Custom authorization attributes	466
Enabling authorization globally	449		
Role-based authorization	450	Authorization in client and server applications	468
Policy-based role authorization	452	Assigning roles to users	471
Implementing role-based authorization	454	User identity in views	472
Claim-based authorization	458	Summary	472
Policy-based authorization	460	Questions	473
Requirements	461	Further reading	474

Section 5: Health Checks, Unit Testing, Deployment, and Diagnostics

14

Health and Diagnostics

Technical requirements	478	Smart Detection	491
Introducing health checks	478	Application availability	491
The health check API in ASP.NET Core 5	479	Search	494
Adding a health check endpoint	479	Logs	496
Monitoring dependent URIs	481	Snapshot Debugger	499
Building a custom health check	483	Performing remote debugging	505
Monitoring the application with Application Insights	488	Summary	506
Live Metrics	489	Questions	506
Usage analysis with Application Insights	490	Further reading	507

15

Testing

Technical requirements	510	Automating functional test cases	521
Introducing testing	510	Understanding load testing	525
Understanding unit testing	512	Load testing with JMeter	525
Unit testing in Visual Studio	512	Summary	530
Code coverage	519	Questions	530
Understanding functional testing	521		

16

Deploying the Application in Azure

Technical requirements	534	Understanding the CD pipeline	546
Introducing Azure DevOps	534	Continuous deployment versus continuous delivery	547
Boards	536		
Repos	538	Deploying an ASP.NET 5 application	548
Pipelines	540		
Test plans	540	Creating a pipeline for CI and CD	553
Artifacts	541		
Understanding the CI pipeline	541	Summary	562
Understanding the flow and components of a pipeline	542	Questions	563
		Further reading	564

Assessments

Chapter 1	565	Chapter 8	567
Chapter 2	565	Chapter 9	567
Chapter 3	565	Chapter 10	567
Chapter 4	566	Chapter 11	567
Chapter 5	566	Chapter 12	567
Chapter 6	566	Chapter 13	568
Chapter 7	566	Chapter 14	568

Chapter 15	568	Why subscribe?	569
Chapter 16	568		

Other Books You May Enjoy

Index

Preface

.NET 5 is an open source, free platform to write applications targeting any platform. The platform also offers you the opportunity to write applications with ease, targeting any platform, including the cloud. As software developers, we are entrusted with the responsibility of building complex enterprise applications. In this book, we will learn about various advanced architectures and concepts for building enterprise applications using C# 9 and .NET 5. This book will act as a bible of all the features required to build an enterprise application using .NET 5.

Complete with step-by-step explanations of essential concepts, practical examples, and self-assessment questions, you will get in-depth coverage of and exposure to every important component of .NET 5 required to build a professional enterprise application.

Who this book is for

This book is for intermediate- to expert-level developers who are already familiar with .NET framework or .NET Core and C#.

What this book covers

Chapter 1, Designing and Architecting the Enterprise Application, first discusses commonly used enterprise architectures and design patterns, and then covers designing and architecting an enterprise application into a three-tier application consisting of a UI layer, service layer, and database.

Chapter 2, Introducing .NET 5 Core and Standard, starts from our awareness that runtime is where your code runs. In this chapter, you will learn about the core and advanced concepts of .NET 5 Core runtime components.

Chapter 3, Introducing C# 9, talks about the new features in C# 9, which was released with .NET 5.

Chapter 4, Threading and Asynchronous Operations, helps you learn about threads, thread pools, tasks, and `async await` in detail and how .NET Core allows you to build asynchronous applications.

Chapter 5, Dependency Injection in .NET, helps us to understand what dependency injection is and why every developer is flocking toward dependency injection. We will learn how dependency injection works in .NET 5 and list the other options that are available.

Chapter 6, Configuration in .NET Core, teaches you how to configure .NET 5 and use the configuration and settings in your applications. You will also learn about extending the .NET 5 configuration to define your own sections, handlers, providers, and so on.

Chapter 7, Logging in .NET 5, discusses the events and logging APIs in .NET 5. We will also deep dive into logging using Azure and Azure components and learn how to do structured logging.

Chapter 8, Understanding Caching, discusses the caching components available in .NET 5 and the best industry patterns and practices.

Chapter 9, Working with Data in .NET 5, discusses two possible data providers: SQL and data like RDMS. We will also discuss at a high level how NoSQL databases can be used for storage and data handling using .NET 5. This chapter will discuss .NET Core's interface with files, folders, drives, databases, and memory.

Chapter 10, Creating an ASP.NET Core 5 Web API, develops the service layer of our enterprise application by using an ASP.NET Core 5 Web API template.

Chapter 11, Creating an ASP.NET Core 5 Web Application, develops the web layer of our enterprise application by using an ASP.NET Core 5 MVC web application template and Blazor.

Chapter 12, Understanding Authentication, discusses the most common authentication patterns in the industry and how you could implement them using .NET 5. We will also cover implementing custom authentication.

Chapter 13, Understanding Authorization, discusses the different methods of authorization and how ASP.NET Core 5 lets you handle it.

Chapter 14, Health and Diagnostics, discusses the importance of monitoring the health of an application, building a healthcheck API for .NET Core apps, and Azure applications for capturing the telemetry and diagnosing the problem.

Chapter 15, Testing, discusses the importance of testing. Testing is an essential part of development and no application can be shipped without proper testing, so we will also discuss how we can unit test our code. We will also learn how to measure the performance of an application.

Chapter 16, Deploying the Application in Azure, discusses the deployment of applications in Azure. We will check-in our code to the source control of our choice, and then the CI/CD pipeline will kick in and deploy the application in Azure.

To get the most out of this book

You need to have the .NET 5 SDK installed on your system; all the code samples are tested using Visual Studio 2019/Visual Studio Code on the Windows OS. It is recommended to have an active Azure subscription to further deploy the enterprise application. A free account can be created from <https://azure.microsoft.com/en-in/free/>:

Software/hardware covered in the book	OS requirements
.NET 5	Windows, macOS, or Linux (any)
Visual Studio 2019	
Visual Studio Code	
An Azure subscription	

Download the example code files

You can download the example code files for this book from GitHub at <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5>. In case there's an update to the code, it will be updated on the existing GitHub repository.

We also have other code bundles from our rich catalog of books and videos available at <https://github.com/PacktPublishing/>. Check them out!

Download the color images

We also provide a PDF file that has color images of the screenshots/diagrams used in this book. You can download it here: https://static.packt-cdn.com/downloads/9781800209442_ColorImages.pdf

Conventions used

There are a number of text conventions used throughout this book.

Code in text: Indicates code words in text, database table names, folder names, filenames, file extensions, pathnames, dummy URLs, user input, and Twitter handles. Here is an example: "Here, if you put a breakpoint in the `ImageFile` class's constructor, it would be hit only when the `Value` method of the `System.Lazy` class is called."

A block of code is set as follows:

```
Lazy<ImageFile> imageFile = new  
Lazy<ImageFile>(() => new ImageFile("test"));  
var image = imageFile.Value.LoadImage;
```

When we wish to draw your attention to a particular part of a code block, the relevant lines or items are set in bold:

```
Host.CreateDefaultBuilder(args)  
 .ConfigureAppConfiguration((context,  
 config) =>  
 {  
 config.AddSql("Connection  
 string", "Query");  
 })  
 .ConfigureWebHostDefaults(webBuilder =>  
 {  
 webBuilder.UseStartup<Startup>();  
 });
```

Any command-line input or output is written as follows:

```
dotnet new classlib -o MyLibrary
```

Bold: Indicates a new term, an important word, or words that you see onscreen. For example, words in menus or dialog boxes appear in the text like this. Here is an example: "In installation options, from **Workloads**, select **.NET Core cross-platform development** for .NET Core applications, as shown in the following screenshot."

Tips or important notes

Appear like this.

Get in touch

Feedback from our readers is always welcome.

General feedback: If you have questions about any aspect of this book, mention the book title in the subject of your message and email us at customercare@packtpub.com.

Errata: Although we have taken every care to ensure the accuracy of our content, mistakes do happen. If you have found a mistake in this book, we would be grateful if you would report this to us. Please visit www.packtpub.com/support/errata, selecting your book, clicking on the Errata Submission Form link, and entering the details.

Piracy: If you come across any illegal copies of our works in any form on the Internet, we would be grateful if you would provide us with the location address or website name. Please contact us at copyright@packt.com with a link to the material.

If you are interested in becoming an author: If there is a topic that you have expertise in and you are interested in either writing or contributing to a book, please visit authors.packtpub.com.

Reviews

Please leave a review. Once you have read and used this book, why not leave a review on the site that you purchased it from? Potential readers can then see and use your unbiased opinion to make purchase decisions, we at Packt can understand what you think about our products, and our authors can see your feedback on their book. Thank you!

For more information about Packt, please visit packt.com.

Section 1: Architecting an Enterprise Application and its Fundamentals

In this part, we will envision an enterprise application with a high level of technical and functional requirements. We will then discuss the approach to architecting and designing the application. We will lay out the structure of the layers and solution using .NET 5. We will also learn about the new language features of C# 9 along with the .NET runtimes, which we will leverage to build the application.

This section contains the following chapters:

- *Chapter 1, Designing and Architecting the Enterprise Application*
- *Chapter 2, Introducing .NET 5 Core and Standard*
- *Chapter 3, Introducing C# 9*

1

Designing and Architecting the Enterprise Application

Enterprise applications are software solutions designed to solve large and complex problems for enterprise organizations. They enable *Order-to-Fulfillment* capabilities for enterprise customers in the IT, government, education, and public sectors and empower them to digitally transform their businesses with capabilities such as product purchase, payment processing, automated billing, and customer management. The number of integrations when it comes to enterprise applications is quite high, and the volume of users is also very high as such applications are typically targeted at a global audience. To ensure that enterprise systems remain highly reliable, highly available, and highly performant, getting the design and architecture right is very important. Design and architecture form the foundation of any good software. They form the basis for the rest of the software development life cycle and therefore are very important to get right and avoid any rework later, which could prove very costly depending on the changes needed. So, you need a flexible, scalable, extensible, and maintainable design and architecture.

In this chapter, we will cover the following topics:

- A primer on common design principles and patterns
- Understanding common enterprise architectures
- Identifying enterprise application requirements (business and technical)
- Architecting an enterprise application
- Solution structuring for an enterprise application

By the end of the chapter, you will be able to design and architect applications by following the right design principles.

Technical requirements

You will need a basic understanding of .NET Core, C#, and Azure.

A primer on common design principles and patterns

Every piece of software in the world solves one real-world problem or another. As time goes by, things change, including what we expect from any specific software. To manage this change and deal with various aspects of software, engineers have developed a number of programming paradigms, frameworks, tools, techniques, processes, and principles. These principles and patterns, proven over time, have become guiding stars for engineers to use to collaborate and build quality software.

We will be discussing **object-oriented programming (OOP)** in this chapter, a paradigm based on the concepts of "objects" and their states, behaviors, and interactions with each other. We will also cover some common design principles and patterns.

Principles are high-level abstract guidelines to be followed while designing; they are applicable regardless of the programming language being used. They do not provide implementation guidelines.

Patterns are low-level specific implementation guidelines that are proven, reusable solutions for recurring problems. Let's first start with design principles.

Design principles

Techniques become principles if they are widely accepted, practiced, and proven to be useful in any industry. Those principles become solutions to make software designs more understandable, flexible, and maintainable. We will cover the SOLID, KISS, and DRY design principles in this section.

SOLID

The SOLID principles are a subset of many principles promoted by American software engineer and instructor Robert C. Martin. These principles have become de facto standard principles in the OOP world and have become part of the core philosophy for other methodologies and paradigms.

SOLID is an acronym for the following five principles:

1. **Single responsibility principle (SRP):** An entity or software module should only have a single responsibility. You should avoid granting one entity multiple responsibilities:

Figure 1.1 – SRP

2. **Open-closed principle (OCP):** Entities should be designed in such a way that they are open for extension but closed for modification. This means regression testing of existing behaviors can be avoided; only extensions need to be tested:

Figure 1.2 – OCP

3. **Liskov substitution principle (LSP):** Parent or base class instances should be replaceable with instances of their derived classes or subtypes without altering the sanity of the program:

Figure 1.3 – LSP

4. **Interface segregation principle (ISP):** Instead of one common large interface, you should plan multiple, scenario-specific interfaces for better decoupling and change management:

Figure 1.4 – ISP

5. **Dependency inversion principle (DIP):** You should avoid having any direct dependency on concrete implementations. High-level modules and low-level modules should not depend on each other directly, and instead, both should depend on abstractions as much as possible. Abstraction should not depend on details and details should depend on abstractions.

Figure 1.5 – DIP

Don't repeat yourself (DRY)

With DRY, a system should be designed in such a way that the implementation of a feature or a pattern should not be repeated in multiple places. This would result in maintenance overhead as a change in requirements would result in modification being needed at multiple places. If you fail to make a necessary update in one place by mistake, the behavior of the system will become inconsistent. Rather, the feature should be wrapped into a package and should be reused in all places. In the case of a database, you should look at using data normalization to reduce redundancy:

Figure 1.6 – DRY

This strategy helps in reducing redundancy and promoting reuse. This principle helps an organization's culture as well, encouraging more collaboration.

Keep it simple, stupid (KISS)

With KISS, a system should be designed as simply as possible, avoiding complicated designs, algorithms, new untried technologies, and so on. You should focus on leveraging the right OOP concepts and reusing proven patterns and principles. Include new or non-simple things only if it is necessary and adds value to the implementation.

When you keep it simple, you will be able to do the following better:

- Avoid mistakes while designing/developing
- Keep the train running (there is always a team whose job is to maintain the system, although they are not the team that developed the system in the first place)
- Read and understand your system and code (your system and code need to be understandable to people new to it or people using it far in the future)
- Do better and less error-prone change management

With this, we are done with our primer on common design principles; we have learned about SOLID, DRY, and KISS. In the next section, we'll look at some common design patterns in the context of real-world examples to help you understand the difference between principles and patterns and when to leverage which pattern, a skill that's essential for good design and architecture.

Design patterns

While following design principles in the OOP paradigm, you may see the same structures and patterns repeating over and again. These repeating structures and techniques are proven solutions to common problems and are known as design patterns. Proven design patterns are easy to reuse, implement, change, and test. The well-known book *Design Patterns: Elements of Reusable Object-Oriented Software*, comprising what are known as the **Gang of Four (GOF)** design patterns, is considered as the bible of patterns.

We can categorize the GOF patterns as follows:

- **Creative:** Helpful in creating objects
- **Structural:** Helpful in dealing with the composition of objects
- **Behavioral:** Helpful in defining the interactions between objects and distributing responsibility

Let's look at the patterns with some real-life examples.

Creational design patterns

Let's have a look at some creational design patterns along with relevant examples in the following table:

Pattern	Example
Abstract Factory: This pattern is used to create objects without specifying concrete types. Use this pattern when a family of related products is involved.	<p>The <code>DbProviderFactory</code> class is an abstract factory/class.</p> <p><code>System.Data.SqlClient.SqlClientFactory</code>, <code>System.Data.EntityClient.EntityProviderFactory</code>, and others are concrete factories implementing operations declared in the abstract factory/class and are responsible for creating concrete objects.</p>
Builder: This pattern is used to create complex objects through a step-by-step process. Use this pattern to build a product of the same type as another but with different data.	<p><code>SqlConnectionStringBuilder</code> helps in building a connection string step by step by specifying <code>DataSource</code> (SQL Server), <code>InitialCatalog</code> (a database), and so on.</p>
Factory Method: This pattern is used to construct classes with a component of a type that has not been predetermined. For instance, it is used to define an interface for creating an object. Instantiation is deferred to subclasses.	<p>The <code>System.Convert</code> class provides multiple overloaded methods, and depending on the one you choose, the subclass will decide which class to instantiate to convert from one type to another.</p>
<p>Prototype: This pattern is used to create concrete types of objects using its prototype (existing objects). The class creates a clone of itself or an existing object and returns it as a prototype.</p> <p>The caller can enhance and operate on the new returned object.</p>	<p><code>DataTable.Clone()</code> clones the structure of <code>DataTable</code> (an existing object), including all <code>DataTable</code> schemas and constraints, to make a new object.</p>
<p>Singleton: This pattern is used for scenarios where only one instance of a class is allowed. It is generally used to protect multiple instances of expensive resources.</p> <p>There should be no public constructor and the implementation should be thread-safe to ensure that only one thread will create an instance.</p>	<p>You create only one instance of <code>Logger</code> or a database connection and use it across your application with global access.</p>

Table 1.1

Structural design patterns

The following table includes some examples of structural design patterns:

Pattern	Example
Adapter: This pattern is used so that two incompatible interfaces can work together. It increases reusability by converting one interface into another interface that is expected by the client.	Runtime callable wrappers help .NET clients consume COM objects by acting as adapters between two incompatible interfaces.
Bridge: This pattern is used when you want to separate an abstraction from its implementation so that they can be extended independently of each other. This pattern is used for the new version (the client already has the old version and can move to the new version without breaking); the adapter pattern is used with existing systems.	This example involves <code>List</code> and <code>LinkedList</code> classes implementing <code>ICollection</code> . Assume that a client has been using <code>List</code> via <code>ICollection</code> and now wants to move to <code>LinkedList</code> . The client sends a <code>LinkedList</code> instance to the abstraction instead of the <code>List</code> instance. Abstractions run the method on the <code>LinkedList</code> instance and return the results to the client. The client then just works on the results that are returned.
Composite: This pattern is used to compose objects into a tree structure and at the same time see them as individual objects. Generally, this can be very well implemented by using a "has-a" relationship between objects. Composite will have methods to add to, remove from, and get from the tree, as well as to iterate through leaves.	In a filesystem, the directory is a composite object and the files inside the directory are leaves. You can add files, remove files, get files from directories, and iterate through files in directories.
Decorator: This pattern is used to extend the functionality of a certain entity. Following the SRP, a new decorator class wraps the original class. Use this pattern to add responsibility at runtime to an interface by wrapping the original code.	In .NET, the <code>Stream</code> class is an abstract class, and <code>BufferedStream</code> , <code>CryptoStream</code> , and <code>GZipStream</code> are decorators that wrap the original <code>Stream</code> class and extend the functionality to buffer or GZip.
Facade: This pattern is used to define a higher-level interface and hide internal complexity behind a single clean interface. This makes it easier for modules to interact and enables parallel development as well.	The <code>foreach</code> loop is a higher-level interface. It hides the internal complexity of iterating through items and executing a block of statements for each item.
Flyweight: This pattern is used to share common data among objects. It helps in avoiding object explosions at runtime and reduces the memory footprint.	Take the example of a Word document and characters in the document. Instead of creating an object for each character, you would use 26 classes, with one object for each character/class. If the word Book is to be displayed, instead of creating one object for each character, you would reuse the character object for the letter "o" to avoid object explosions.
Proxy: This pattern is used for controlled access to a functionality. The proxy class and the class being hidden share the same interface. This allows you to perform operations before or after a request is processed by the original object.	A <code>Proxy</code> class in Windows Communication Foundation enables client applications to communicate with a service by sending and receiving messages.

Table 1.2

Behavior design patterns

The following table includes some examples of behavioral design patterns:

Pattern	Example
<p>Chain of Responsibility: This pattern is used to decouple senders and receivers.</p> <p>Once a request is received, each handler will decide whether to process it or send it to the next receiver in the chain.</p> <p>Requests can go unhandled sometimes.</p>	Take the example of an ASP.NET Core middleware sequence, such as AUTH Controller Serializer (each request goes through this chain/pipeline, where each handler does some processing before deciding to pass on to the next handler).
<p>Command: This pattern is used to encapsulate the operations of a request into a command object and execute it as a transaction.</p>	ADO.NET commands, such as <code>ExecuteNonQuery</code> and <code>ExecuteReader</code> , encapsulate the operation of a request and execute it as a transaction.
<p>Interpreter: This pattern is used to evaluate/interpret instructions.</p>	An example of where this is used would be the .NET compiler interpreting code.
<p>Iterator: This pattern is used to traverse and access items in a collection or container.</p> <p>This helps in decoupling common behavior from the nature of the container.</p>	<p>Take the example of collections or lists.</p> <p>You can traverse the items in a collection such as a list sequentially without knowing the underlying representation.</p>
<p>Mediator: This pattern is used for interaction between multiple entities. It promotes loose coupling as none of the involved entities have to know about each other; they interact via a mediator.</p>	Take the examples of email or chat apps. In both these examples, users interact with each other only via an intermediate mediator such as mail servers and chat rooms.
<p>Memento: This pattern is used for scenarios where state restoration must be managed.</p>	Examples include undo and redo in Word and SQL transactions.
<p>Observer: This pattern is used for scenarios where an object maintains a list of its dependents, called observers, with a one-to-many relationship.</p> <p>In the case of a change event, all the dependents are notified of the change.</p>	Take the example of ASP.NET MVC: when the state of the model changes, the corresponding view gets updated; the view is the observer.
<p>State: This pattern is used for changes of behavior at runtime, due to a change in the state of an object.</p>	A SQL connection changes behavior at runtime when it transitions to different states such as open, connecting, and closed.
<p>Strategy: This pattern is used for scenarios where the internal steps/algorithms can be selected at runtime.</p>	An example would be an order shipping calculator, where the calculator must determine the shipping cost at runtime.
<p>Template Method: This pattern is used for scenarios where a superclass/abstraction defines the skeleton of an operation in terms of its high-level steps.</p> <p>The general workflow of the operation is implemented once in the template class.</p> <p>Subclasses can implement any variations.</p>	<p>Take the example of interviews and hiring events.</p> <p>The high-level design template is like the basic first round of a hiring process. Any subsequent stages in the hiring process become more detailed and advanced; so it is with the Template Method pattern.</p>
<p>Visitor: This pattern is used for scenarios where there is a need to separate an algorithm from the object structure on which it depends. You can add a new operation without changing the existing structure.</p>	C# extension methods allow you to add new methods to an existing class without the need for the modification of the existing class.

Table 1.3

Sometimes, you can become overwhelmed by all these patterns being on the table, but really, any design is a good design until it violates the basic principles. One rule of thumb that we can use is to go *back to basics*, and in design, principles are the basics.

Figure 1.7 – Pattern versus principles

With this, we are done with our primer on common design principles and patterns. By now, you should have a good understanding of the different principles and patterns, where to use them, and what it takes to build a great solution. Let's now spend some time looking at common enterprise architectures.

Understanding common enterprise architectures

There are a few principles and architectures that are commonly practiced when designing enterprise applications. First and foremost, the goal of any architecture is to support business needs at the lowest cost possible (costs being time and resources). A business wants software to enable it rather than acting as a bottleneck. In today's world, availability, reliability, and performance are the three KPIs of any system.

In this section, we will first look at the issues with monolithic architecture and then we will see how to avoid them using widely adopted and proven architectures for developing enterprise applications.

Consider a classical monolithic e-commerce website application, such as the one shown in the following diagram, with all the business providers and functionality in a single app and data being stored in a classical SQL database:

Figure 1.8 – Monolithic application

The monolithic architecture was widely adopted 15-20 years ago, but plenty of problems arose for software engineering teams when systems grew and business needs expanded over time. Let's look at some of the common issues with this approach.

Common issues with monolithic apps

Let's have a look at the scaling issues:

- In a monolithic app, the only way to horizontally scale is by adding more compute to the system. This leads to higher operational costs and unoptimized resource utilization. Sometimes, scaling becomes impossible due to conflicting needs in terms of resources.
- As all the features mostly use single storage, there is the possibility of locks leading to high latency, and there will also be physical limits as to how far a single storage instance can scale.

Here are some issues associated with availability, reliability, and performance:

- Any changes in the system will require the redeployment of all components, leading to downtime and low availability.
- Any non-persistent state, such as sessions stored in a web app, will be lost after every deployment. This will lead to the abandonment of all workflows that were triggered by users.
- Any bugs in a module, such as memory leaks or security bugs, make all the modules vulnerable and have the potential to impact the whole system.
- Due to the highly coupled nature and sharing of resources within modules, there will always be unoptimized use of resources, leading to high latency in the system.

Lastly, let's see what the impact on the business and engineering teams is:

- The impact of a change is difficult to quantify and needs extensive testing. Hence, it slows down the rate of delivery to production. Even a small change will require the entire system to be deployed again.
- In a single highly coupled system, there will always be physical limits on collaboration across teams to deliver any feature.
- New scenarios such as mobile apps, chatbots, and analysis engines will take more effort as there are no independent reusable components or services.
- Continuous deployment is almost impossible.

Let's try to solve these common problems by adopting some proven principles/architectures.

Separation of concerns/single responsibility architecture

Software should be divided into components or modules based on the kind of work it performs. Every module or component should have a single responsibility. Interaction between components should be via interfaces or messaging systems. Let's look at the n-tier and microservices architecture and how the separation of concerns is taken care of.

N-tier architecture

N-tier architecture divides the application of a system into three (or n) tiers:

- Presentation (known as the UX layer, the UI layer, or the work surface)
- Business (known as the business rules layer or the services layer)
- Data (known as the data storage and access layer)

Figure 1.9 – N-tier architecture

These tiers can be owned/managed/deployed separately. For example, multiple presentation layers, such as web, mobile, and bot layers, can leverage the same business and data tier.

Microservices architecture

Microservices architecture consists of small, loosely coupled, independent, and autonomous services. Let's look at their benefits:

- Services can be deployed and scaled independently. An issue in one service will have a local impact and can be fixed by just deploying the impacted service. There is no need to share a technology or framework.
- Services communicate with each other via well-defined APIs or a messaging system such as Azure Service Bus:

Figure 1.10 – Microservices architecture

As seen in the preceding figure, a service can be owned by independent teams and can have its own cycle. Services are responsible for managing their own data stores. Scenarios demanding lower latency can be optimized by bringing in a cache or high-performance NoSQL stores.

Domain-driven architecture

Each logical module should not have a direct dependency on another module. Each module or component should serve a single domain.

Modeling services around a domain prevents service explosion. Modules should be loosely coupled and modules that are likely to change together can be clubbed together.

Stateless services architecture

Services should not have any state. State and data should be managed independently from services, that is, externally. By delegating state externally, services will have the resources to serve more requests with high reliability.

Session affinity should not be enabled as it leads to sticky session issues and will stop you from getting the benefits of load balancing, scalability, and the distribution of traffic.

Event-driven architecture

The main features of event-driven architecture are as follows:

- In event-driven architecture, communication, which is generally known as (publisher-subscriber communication) between modules, is primarily asynchronous and achieved via events. Producers and consumers are totally decoupled from each other. The structure of the event is the only contract that is exchanged between them.
- There can be multiple consumers of the same event taking care of their specific operations; ideally, they won't even be aware of each other. Producers can continuously push events without worrying about the availability of the consumers.
- Publishers publish events via a messaging infrastructure such as queues or a service bus. Once an event is published, the messaging infrastructure is responsible for sending the event to eligible subscribers:

Figure 1.11 – Event-driven architecture

This architecture is best suited for scenarios that are asynchronous in nature. For example, long-running operations can be queued for processing. A client might poll for a status or even act as a subscriber for an event.

Data storage and access architecture

Data storage and access architecture play a vital role in the scaling, availability, and reliability of an overall system:

- A service should decide the type of data storage depending on the needs of the operation.
- Data should be partitioned and modeled according to the needs of the given operation. Hot partitions should be avoided at any cost. Replication should be opted for if you need more than one type of structure from the same data.
- The correct consistency model should be chosen for lower latency. For example, an operation that can afford to have stale data for some time should use weak/eventual consistency. Operations that have the potential to change the state and need real-time data should opt for stronger consistency.
- Caching data that is appropriate to services helps the performance of services. Areas should be identified where data can be cached. Depending on the given need, an in-memory or out-of-memory cache can be chosen.

Resiliency architecture

As the communication between components increases, so does the possibility of failures. A system should be designed to recover from any kind of failure. We will cover a few strategies for building a fault-tolerant system that can heal itself in the case of failures.

If you are familiar with Azure, you'll know that applications, services, and data should be replicated globally in at least two Azure regions for planned downtime and unplanned transient or permanent failures. Choosing Azure App Service to host web applications, using REST APIs, and choosing a globally distributed database service such as Azure Cosmos DB, is wise in these scenarios. Choosing Azure paired regions will help in **business continuity and disaster recovery (BCDR)**, as at least one region in each pair will be prioritized for recovery if an outage affects multiple regions. Now, let's see how to tackle different types of faults.

Transient faults can occur in any type of communication or service. You need to have a strategy to recover from transient faults, such as the following:

- Identify the operation and type of a transient fault, then determine the appropriate retry count and interval.
- Avoid anti-patterns such as endless retry mechanisms with a finite number of retries or circuit breakers.

If a failure is not transient, you should respond to the failure gracefully by choosing some of the following options:

- Failing over
- Compensating for any failed operations
- Throttling/blocking the bad client/actor
- Using a leader election to select a leader in the case of a failure

Telemetry plays a big role here; you should have custom metrics to keep a tab on the health of any component. Alerts can be raised when a custom event occurs or a specific metric reaches a certain threshold.

Evolution and operations architecture

Evolution and operations play a vital role in continuous integration, deployment, staged feature rollout, and reducing downtime and costs:

- Services should be deployed independently.
- Designing an ecosystem that can scale enables a business to grow and change over time.
- A loosely coupled system is best for a business, as any change or feature can be delivered with good velocity and quality. Changes can be managed and scoped to individual components.

- Elasticity in scale leads to the better management of resources, which in turn reduces operation costs.
- A continuous build and release pipeline alongside a blue-green deployment strategy can help in identifying issues early in a system. This also enables the testing of certain hypotheses with a reduced amount of production traffic.

With this, we are done with our coverage of common enterprise architectures. Next, we will look at enterprise application requirements and different architectures through the lens of the design principles and common architectures we have learned about.

Identifying enterprise application requirements (business and technical)

In the next few chapters, we will build a working e-commerce application. It will be a three-tier application consisting of a UI layer, a service layer, and a database. Let's look at the requirements for this e-commerce application.

The solution requirements are the capabilities to be implemented and made available in the product to solve a problem or achieve an objective.

The business requirements are simply the end customer's needs. In the IT world, "business" generally refers to "customers." These requirements are collected from various stakeholders and documented as a single source of truth for everyone's reference. This eventually becomes the backlog and scope of work to be completed.

The technical requirements are the technology aspects that a system should implement, such as reliability, availability, performance, and BCDR. These are also known as **quality of service (QOS)** requirements.

Let's break the typical business requirements for an e-commerce application site down into the following categories: **Epic**, **Feature**, and **User Story**.

The application's business requirements

The following screenshot from Azure DevOps shows a summary of the backlog for our business requirements. You can see the different features expected in our application along with the user stories:

Epic	◦ 🌐 eCommerce web site for customers to purchase products
Feature	◦ 🚙 eCommerce application should have feature for users to register
User Story	▪▪ As a customer, I want to sign up with email id/password or phone number/OTP, so that I can get access to the eCommerce application
Feature	◦ 🚙 eCommerce application should have feature to authenticate and authorize the user
User Story	▪▪ As a customer, I want to log in using email id/password or phone number/OTP, so that I can start purchasing
User Story	▪▪ As an administrator, I want to log in using email id/password or phone number/OTP, so that I can add or delete products to/from the catalog
Feature	◦ 🚙 eCommerce application should have feature to search and sort products
User Story	▪▪ As a customer, I want to search products across all categories or selected categories, so that I can select the products easily for purchase
User Story	▪▪ As a customer, I want to sort products in search results by price/customer-reviews/newest-arrivals, so that I can select the products easily for purchase
Feature	◦ 🚙 eCommerce application should have feature to add products to cart or buy directly
User Story	▪▪ As a customer, I want to add products to cart and stay in same page, so that I can continue shopping
User Story	▪▪ As a customer, I want to buy product directly, so that I can complete my purchase quickly if I am buying only one product
Feature	◦ 🚙 eCommerce application should have feature to review and submit the order
User Story	▪▪ As a customer, I want to review the cart and edit the product and its quantity, so that I can submit the final order
Feature	◦ 🚙 eCommerce application should have feature to send notifications
User Story	▪▪ As a customer, I want to receive email notifications with summary of products, so that I can have it as confirmation
Feature	◦ 🚙 eCommerce application should have feature to search orders
User Story	▪▪ As a customer, I want to search Orders placed in the last 30/60/90/All days, so that I can refer to them any time to create a copy or check what products I purchased
User Story	▪▪ As a regular customer, I want to search and resubmit past orders, so that I save time purchasing products I buy often
Feature	◦ 🚙 eCommerce application should have feature to generate and download invoice
User Story	▪▪ As a customer, I want to see and download my invoice, so that I have the proof of bill paid for that shipment
Feature	◦ 🚙 eCommerce application should have feature to Support customers when they need
User Story	▪▪ As a customer, I want to see detailed warning message and error messages in case of unexpected issue with application, so that I know why it failed
User Story	▪▪ As a customer, I want to get support via chat, so that I can resolve my issues faster

Figure 1.12 – Requirements backlog from Azure DevOps

The application's technical requirements

Having seen the business requirements, let's now go through the technical requirements:

- The e-commerce application should be **highly available**, that is, available for 99.99% of the time for any 24-hour period.
- The e-commerce application should be **highly reliable**, that is, reliable 99.99% of the time for any 24-hour period.
- The e-commerce application should be **highly performant**: 95% of the operations should take less than or equal to 3 seconds.

- The e-commerce application should be **highly scalable**: it should automatically scale up/down based on the varying load.
- The e-commerce application should have **monitoring and alerts**: an alert should be sent to a support engineer in the case of any system failure.

Here are the **technical aspects** identified for the e-commerce application and its requirements:

Frontend

- A web application (e-commerce) using ASP.NET 5.0

Core components

- Logging/caching/configuration in C# 9.0 and .NET 5.0

Middle tier

- An Azure API gateway to implement authentication
- A user management service through an ASP.NET 5.0 web API to add/remove users
- Product and pricing services through an ASP.NET 5.0 web API to get products from the data store
- A domain data service through an ASP.NET 5.0 web API to get the domain data, such as country data.
- A payment service through an ASP.NET 5.0 web API to complete payments
- An order processing service through an ASP.NET 5.0 web API to submit and search orders
- An invoice processing service through an ASP.NET 5.0 web API to generate invoices
- A notification service through an ASP.NET 5.0 web API to send notifications such as emails

Data tier

- A data access service through an ASP.NET 5.0 web API to talk to Azure Cosmos DB to read/write data
- Entity Framework Core to access data

Azure Stack

- Azure Cosmos DB as a backend data store
- Azure Service Bus for asynchronous message processing
- Azure App Service to host the web application and web APIs
- Azure Traffic Manager for high availability and responsiveness
- Azure Application Insights for diagnostics and telemetry
- Azure paired regions for better resiliency
- Azure resource groups to create **Azure Resource Manager** (ARM) templates and deploy to the Azure subscription
- Azure Pipelines for **continuous integration and continuous deployment (CI/CD)**

We are now done with the enterprise application requirements. Next, we will look at architecting an enterprise application.

Architecting an enterprise application

The following architecture diagram depicts what we are building. We need to keep in mind all of the design principles, patterns, and requirements we saw in this chapter when we are architecting and developing the application. The next figure shows the proposed architecture diagram for our e-commerce enterprise application:

Figure 1.13 – Our e-commerce application's three-tier architecture diagram

Separation of concerns/SRP has been taken care of at each tier. The presentation tier containing the UI is separated from the services tier containing the business logic, which is again separated from the data access tier containing the data store.

The high-level components are unaware of the low-level components consuming them. The data access tier is unaware of the services consuming it, and services are unaware of the UX tier consuming them.

Each service is separated based on the business logic and functionality it is supposed to perform.

Encapsulation has been taken care of at the architecture level and should be taken care of during development as well. Each component in the architecture will be interacting with other components through well-defined interfaces and contracts. We should be able to replace any component in the diagram without worrying about its internal implementation if it adheres to the contracts.

The loosely coupled architecture here also helps in faster development and faster deployment to market for customers. Multiple teams can work in parallel on each of their components independently. They share the contracts and timelines for integration testing at the start, and once the internal implementation and unit tests are done, they can start with integration testing.

Refer to the following figure:

Figure 1.14 – Our e-commerce application components, broken down by chapter

From the figure, we identify the chapters in which different parts of the e-commerce application that we will build will be covered, which are explained as follows:

- Creating an ASP.NET web application (our e-commerce portal) will be covered as part of *Chapter 11, Creating an ASP.NET Core 5 Web Application*.
- Authentication will be covered as part of *Chapter 12, Understanding Authentication*.
- The order processing service and the invoice processing service are the two core services for generating orders and invoicing. They will be the heart of the e-commerce application as they are the ones that are responsible for the revenue. Creating an ASP.NET Core web API will be covered as part of *Chapter 10, Creating an ASP.NET Core 5 Web API*, and cross-cutting concerns will be covered as part of *Chapter 5, Dependency Injection in .NET*, *Chapter 6, Configuration in .NET Core*, and *Chapter 7, Logging in .NET 5*, respectively. The DRY principle will be taken care of by reusing core components and cross-cutting concerns instead of repeating implementations.
- Caching will be covered as part of the product pricing service in *Chapter 8, Understanding Caching*. Caching will help to improve the performance and scalability of our system, with temporary copies of frequently accessed data being available in memory.
- Data storage, access, and providers will be covered as part of the data access layer in *Chapter 9, Working with Data in .NET 5*. The kind of architecture that we have adopted, where data and access to it is separate from the rest of the application, gives us better maintenance. Azure Cosmos DB is our choice to scale throughput and storage elastically and independently across any number of Azure regions worldwide. It is also secure by default and enterprise-ready.

This concludes our discussion on architecting our enterprise application. Next, we will look at the solution structure for our enterprise application.

Solution structuring for an enterprise application

We will go with a single solution for all our projects to keep things simple, as shown in the following figure. The other approach of having separate solutions for the UI, shared components, web APIs, and so on can also be considered when the number of projects in the solution explodes and causes maintenance issues. The following screenshot shows our application's solution structure:

Figure 1.15 – Solution structure for the e-commerce application

Summary

In this chapter, we learned about common design principles such as SOLID, DRY, and KISS. We also looked at various design patterns with real-world examples. Then, we looked at different enterprise architectures, identified requirements for the e-commerce application that we are going to build, and applied what we learned in order to architect our e-commerce application. You can now apply what you have learned here when you design any application. In the next chapter, we will learn about .NET 5 Core and Standard.

Questions

1. What is the LSP?
 - a. Base class instances should be replaceable with instances of their derived type.
 - b. Derived class instances should be replaceable with instances of their base type.
 - c. Designing for generics that can work with any data type.
2. What is the SRP?
 - a. Instead of having one common large interface, plan for multiple scenario-specific interfaces for better decoupling and change management.
 - b. You should avoid having direct dependencies on a concrete implementation; instead, you should depend on abstractions as much as possible.
 - c. An entity should only have a single responsibility. You should avoid giving one entity multiple responsibilities.
 - d. Entities should be designed in such a way that they should be open for extension but closed for modification.
3. What is the OCP?
 - a. Entities should be open to modification but closed for extension.
 - b. Entities should be open to extension but closed for modification.
 - c. Entities should be open to composition but closed for extension.
 - d. Entities should be open to abstraction but closed for inheritance.

4. Which pattern is used to make two incompatible interfaces work together?
 - a. Proxy
 - b. Bridge
 - c. Iterator
 - d. Adapter
5. Which principle ensures that services can be deployed and scaled independently and that an issue in one service will have a local impact and can be fixed by just redeploying the impacted service?
 - a. The domain-driven design principle
 - b. The Single Responsibility Principle
 - c. The stateless service principle
 - d. The resiliency principle

2

Introducing .NET 5 Core and Standard

.NET is a developer platform that offers libraries and tools for building many different types of applications, such as web, desktop, mobile, games, **Internet of Things (IoT)**, and cloud applications. Using .NET, we can develop applications targeting many operating systems, including Windows, macOS, Linux, Android, iOS, and so on, and it supports processor architectures such as x86, x64, ARM32, and ARM64.

.NET also supports application development using multiple programming languages, such as C#, Visual Basic, and F#, using popular **integrated development environments (IDEs)** such as Visual Studio, Visual Studio Code, and Visual Studio for Mac.

After .NET Core 3.1, .NET 5 is now a major release that includes C# 9 and F# 5 with many new features and performance improvements.

The following topics are covered in this chapter:

- Introducing .NET 5
- Understanding the core components of .NET 5
- Understanding the CLI
- What is .NET Standard?
- Understanding .NET 5 cross-platform and cloud application support

This chapter will help us understand a few core components, libraries, and tools that are included in .NET for developing the applications.

Technical requirements

A Windows, Linux, or Mac machine is required.

Introducing .NET 5

In 2002, Microsoft released the first version of .NET Framework, a development platform to develop web and desktop applications. .NET Framework offers many services, including managed code execution, a vast set of APIs via a base class library, memory management, a common type system, language interoperability, and development frameworks such as ADO.NET, ASP.NET, WCF, WinForms, **Windows Presentation Framework (WPF)**, and so on. Initially, it was released as a separate installer, but it was later integrated and shipped with the Windows operating system. .NET Framework 4.8 is the latest version of .NET Framework.

In 2014, Microsoft announced an open source, cross-platform implementation of .NET called .NET Core. .NET Core was built from scratch to make it cross-platform and it is currently available on Linux, macOS, and Windows. .NET Core is fast and modular, and offers support side by side so that we can run different versions of .NET Core on the same machine without affecting other applications.

.NET 5 is an open source, cross-platform implementation of .NET with which you can build console, web, desktop, and cloud applications that can run on Windows, macOS, and Linux operating systems. .NET 5 is the first release in the .NET unification journey, with many libraries, tools/SDKs, and runtime and performance improvements.

Next, let's understand the core features of .NET.

Understanding the core features

The following are a couple of the core features of .NET that we will understand about more in depth:

- **Open source:** .NET is a free (with no licensing costs, including for commercial use), open source developer platform that offers many development tools for Linux, macOS, and Windows. Its source code is maintained by Microsoft and the .NET community on GitHub. You can access the .NET repositories at <https://github.com/dotnet/core/blob/master/Documentation/core-repos.md>.
- **Cross-platform:** .NET applications run on many operating systems, including Linux, macOS, Android, iOS, tvOS, watchOS, and Windows. They also run consistently across processor architectures such as x86, x64, ARM32, and ARM64.

With .NET, we can build the following types of applications:

Application Types	Description
Web	Web- and REST-based API applications.
Microservices	Independently deployable, highly scalable microservices that run on Docker containers.
Cloud	Serverless functions and cloud-native applications.
Mobile	Native mobile applications for iOS, Android, and Windows.
Desktop	WinForms and WPF for Windows.
IoT	IoT application that can run on Raspberry Pi and HummingBoard.
Games	2D and 3D games for Windows, Android, and iOS.
Machine learning	Build custom machine learning models and easily integrate with .NET applications.

Table 2.1

- **Programming languages:** .NET supports multiple programming languages. Code written in one language is accessible to other languages. The following table shows the supported languages:

Supported Languages	Description
C#	Simple, modern, object-oriented, and type-safe programming language
F#	Functional, object-oriented programming language for .NET
Visual Basic	Simple, type-safe, object-oriented programming language

Table 2.2

- **IDEs:** .NET supports multiple IDEs. Let's understand each one:
 - a. **Visual Studio** is a feature-rich IDE available on the Windows platform to build, debug, and publish .NET applications. It is available in three editions: Community, Professional, and Enterprise. Visual Studio 2019 Community Edition is free for students, individual developers, and organizations contributing to open source projects.
 - b. **Visual Studio for Mac** is free and available for macOS. It can be used to develop cross-platform applications and games for iOS, Android, and the web using .NET.
 - c. **Visual Studio Code** is a free, open source, lightweight yet powerful code editor available on Windows, macOS, and Linux. It has built-in support for JavaScript, TypeScript, and Node.js and with extensions, you can add support for many popular programming languages.
 - d. **Codespaces**, currently in preview, is a cloud development environment powered by Visual Studio Code and hosted by GitHub to develop .NET applications.
- **Deployment models:** .NET supports two modes of deployment:
 - a. **Self-contained:** When a .NET application is published in self-contained mode, the published artifact contains the .NET runtime, libraries, and the application and its dependencies. Self-contained applications are platform-specific, and the target machine need not have the .NET runtime installed. The machine uses the .NET runtime shipped along with the application to run the application.
 - b. **Framework-dependent:** When a .NET application is published in framework-dependent mode, the published artifact contains only the application and its dependencies. The .NET runtime must be installed on the target machine to run the application.

Next, let's understand the application frameworks offered by .NET.

Understanding application frameworks

.NET simplifies application development by offering many application frameworks. Each application framework contains a set of libraries to develop targeted applications. Let's understand each in detail:

- **ASP.NET Core:** This is an open source and cross-platform application development framework that lets you build modern, cloud-based, internet-connected applications, such as web, IoT, and API applications. ASP.NET Core is built on top of .NET Core, hence you can build and run across platforms such as Linux, macOS, and Windows.
- **WPF:** This is a UI framework that lets you create desktop applications for Windows. WPF uses **Extensible Application Markup Language (XAML)**, a declarative model for application development.
- **Entity Framework (EF) Core:** This is an open source, cross-platform, lightweight, **object-relational mapping (ORM)** framework to work with databases using .NET objects. It supports LINQ queries, change tracking, and schema migrations. It works with popular databases such as SQL Server, SQL Azure, SQLite, Azure Cosmos DB, MySQL, and many more.
- **Language-Integrated Query (LINQ):** This adds query capabilities to .NET programming languages. LINQ allows you to query data from a database, XML, in-memory arrays, and collections with the same API.

In the next section, let's understand the core components of .NET.

Understanding the core components of .NET

.NET has two major components: a runtime and base class libraries. The runtime includes a **garbage collector (GC)** and the **just-in-time (JIT)** compiler, which manages the execution of .NET applications and **base class libraries (BCLs)**, also known as *runtime libraries* or *framework libraries*, which contain the fundamental building blocks for .NET applications.

The .NET SDK is available for download at <https://dotnet.microsoft.com/download/dotnet/5.0>. It contains a set of libraries and tools to develop and run .NET applications. You can choose to install either the SDK or the .NET runtime. To develop .NET applications, you should install the SDK on the development machine and the .NET runtime to run .NET applications. The .NET runtime is included in the .NET SDK, hence you don't have to install the .NET runtime separately if you have already installed the .NET SDK:

Figure 2.1 – Visualization of the .NET SDK

The .NET SDK contains the following components:

- **Common Language Runtime (CLR):** CLR executes the code and manages memory allocation. .NET applications, when compiled, produce an **intermediate language (IL)**. CLR uses a JIT compiler to convert compiled code to machine code. It is a cross-platform runtime that is available for Windows, Linux, and macOS.
- **Memory management:** The GC manages the allocation and release of memory for .NET applications. For every new object created, memory is allocated in the managed heap and when there is not enough free space available, GC checks for objects in the managed heap and removes them if they are no longer used in the application. For more information, you can refer to <https://docs.microsoft.com/en-us/dotnet/standard/garbage-collection>.

- **JIT:** When .NET code is compiled, it is converted to IL. IL is platform- and language-independent, so when the runtime runs the application, JIT converts IL into machine code that the processor understands.
- **Common type system:** This defines how types are defined, used, and managed in CLR. It enables cross-language integrations and ensures type safety.
- **Base class library:** This contains implementations for primitive types such as `System.String` and `System.Boolean`, collections such as `List<T>` and `Dictionary< TKey , TValue >`, and utility functions to perform I/O operations, HTTP, serialization, and many more. It simplifies .NET application development.
- **Roslyn compilers:** Roslyn is an open source C# and Visual Basic compiler with rich code analysis APIs. It enables building code analysis tools with the same API used by Visual Studio.
- **MSBuild:** This is a tool to build .NET applications. Visual Studio uses MSBuild to build .NET applications.
- **NuGet:** This is an open source package manager tool with which you can create, publish, and reuse code. A NuGet package contains compiled code, its dependent files, and a manifest that includes package version number information.

In the next section, let's understand how to set up the development environment to create and run .NET applications.

Setting up the development environment

Setting up a development environment is very easy. You will need the .NET SDK to build and run .NET applications; optionally, you can choose to install IDEs that support .NET application development. You need to perform the following steps to set up the .NET SDK on your machine:

Note

Visual Studio Community Edition is free for individual developers, classroom learning, and for unlimited users in organizations contributing to research or open source projects. It offers the same features as Professional Edition, but for advanced features such as advanced debugging and diagnostics tools, testing tools, and more, you need to have Enterprise Edition. To compare features, you can visit <https://visualstudio.microsoft.com/vs/> compare.

1. On a Windows machine, download and install Visual Studio 16.8 or later from <https://visualstudio.microsoft.com>.
2. In the installation options, from **Workloads**, select **.NET Core cross-platform development** for .NET Core applications, as shown in the following screenshot:

Figure 2.2 – Visual Studio installation, workload selection

3. Confirm the selection and proceed to complete the installation. This will install Visual Studio and the .NET 5 SDK on your machine.

Alternatively, you can also perform the following steps to set it up:

1. Download and install the .NET 5 SDK for Windows, macOS, and Linux from <https://dotnet.microsoft.com/download/dotnet/5.0>. .NET Core supports side-by-side execution, and hence we can install multiple versions of .NET Core SDKs on a development machine.
2. From Command Prompt, run the `dotnet --version` command to verify the installed version, as shown in the following screenshot:

```
C:\>dotnet --version
5.0.101

C:\>dotnet

Usage: dotnet [options]
Usage: dotnet [path-to-application]

Options:
  -h|--help Display help.
  --info Display .NET information.
  --list-sdks Display the installed SDKs.
  --list-runtimes Display the installed runtimes.

path-to-application:
  The path to an application .dll file to execute.
```

Figure 2.3 – Command-line output of the dotnet command

3. Optionally, you can download and install Visual Studio Code from <https://code.visualstudio.com> to use it to develop the .NET application.

Now that we understand how to set up a development environment for .NET, in the next section, let's understand what the .NET CLI is and how it helps to create, build, and run .NET applications from the command line.

To set up an e-commerce application, you can refer to <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/blob/master/Enterprise%20Application/Readme.md>.

Understanding the CLI

The .NET CLI is a cross-platform *command-line interface* tool available to develop, build, run, and publish .NET applications. It is included in the .NET SDK.

The CLI command structure contains `driver` (`dotnet`), `command`, `command-arguments`, and `options`, and this is a common pattern for most CLI operations. Refer to the following command pattern:

```
driver command <command-arguments> <options>
```

For instance, the following command creates a new console application. `dotnet` is the driver, `new` is the command, and `console` is a template name as an argument:

```
dotnet new console
```

The following table illustrates a few commands and a short description of the commands that are supported by the CLI:

Command	Description
new	Creates a new .NET project or file
build	Builds a .NET project
publish	Publishes the application and its dependencies to a folder for deployment
run	Builds and runs a .NET application
test	Runs unit tests using a specified test runner in the project
restore	Restores dependencies specified in a .NET project
clean	Cleans build outputs of a .NET project
pack	Creates a new NuGet package
help	Shows command-line help
add package	Adds a package reference to a project file
add reference	Adds a project to the project references
remove package	Removes a package reference from a project file
remove reference	Removes a project from the project references
list reference	Lists a project in the project references

Table 2.3

Let's create a simple console application and run it using the .NET CLI:

Note

To perform the following steps, as a pre requisite, you should have the .NET SDK installed on your machine. You can download and install it from <https://dotnet.microsoft.com/download/dotnet/5.0>.

4. In Command Prompt, run the following command to create a console application with a project named `HelloWorld`:

```
dotnet new console --name HelloWorld
```

5. This command will create a new project called `HelloWorld` based on the console application template. Refer to the following screenshot:

```
C:\examples>dotnet new console --name HelloWorld
The template "Console Application" was created successfully.

Processing post-creation actions...
Running 'dotnet restore' on HelloWorld\HelloWorld.csproj...
Determining projects to restore...
Restored C:\examples\HelloWorld\HelloWorld.csproj (in 57 ms).
Restore succeeded.
```

Figure 2.4 – Command-line output of the new console application

- Run the following command to build and run the application:

```
dotnet run --project ./HelloWorld/HelloWorld.csproj
```

- The preceding command will build and run the application and print the output onto the command window, as follows:

```
C:\examples>dotnet run --project ./HelloWorld/HelloWorld.csproj
Hello World!
```

Figure 2.5 – Command-line output of the console application when run

In the preceding steps, we created a new console application and ran it using the .NET CLI. Let's understand the significance of `global.json`.

Overview of `global.json`

On the developer machine, if multiple .NET SDKs are installed, in the `global.json` file you can define the .NET SDK version to be used to run the .NET CLI commands. In general, the latest version of the SDK is used when no `global.json` file is defined, but you can override this behavior by defining `global.json`.

Running the following command will create a `global.json` file in the current directory. Depending on your requirements, you can choose a version for which you want to configure:

```
dotnet new globaljson --sdk-version 2.1.811
```

The following is an example `global.json` file that is created by running the preceding command:

```
{
  "sdk": {
 "version": "2.1.811"
  }
}
```

Here, `global.json` is configured to use the .NET SDK version 2.1.8.11. The .NET CLI uses this SDK version to build and run applications.

For more information on the .NET CLI, you can refer to <https://docs.microsoft.com/en-us/dotnet/core/tools>.

In the next section, let's understand what .NET Standard is.

What is .NET Standard?

.NET Standard is a set of API specifications that are available for multiple .NET implementations. New APIs are added with each new version of .NET Standard. Each .NET implementation targets a specific version of .NET Standard and has access to all the APIs supported by that .NET Standard version.

Libraries that are built targeting a version of .NET Standard can be used in applications that are built using .NET implementations that support that version of .NET Standard. So, when building libraries, targeting higher versions of .NET Standard allows using more APIs, but can be used only in applications built using the versions of .NET implementations that support it.

The following screenshot lists the various versions of .NET implementations that support .NET Standard 2.0:

Version:	.NET Standard 2.0	Available APIs: 32,638 of 37,118
.NET Implementation	Version Support	
.NET Core and .NET 5	✗ 1.0 ✗ 1.1 ✓ 2.0 ✓ 2.1 ✓ 2.2 ✓ 3.0 ✓ 3.1	
.NET Framework	✗ 4.5 ✗ 4.5.1 ✗ 4.5.2 ✗ 4.6 ✓ 4.6.1 ✓ 4.6.2 ✓ 4.7 ✓ 4.7.1 ✓ 4.7.2 ✓ 4.8	
Mono	✗ 4.6 ✓ 5.4 ✓ 6.4	
Xamarin.iOS	✗ 10.0 ✓ 10.14 ✓ 12.16	
Xamarin.Android	✗ 7.0 ✓ 8.0 ✓ 10.0	
Universal Windows Platform	✗ 8.0 ✗ 8.1 ✗ 10.0 ✓ 10.0.16299 ✓ TBD	
Unity	✓ 2018.1	

Figure 2.6 – .NET Standard 2.0-supported .NET implementations

For example, if you develop a library targeting .NET Standard 2.0, it has access to over 32,000 APIs, but it is supported by fewer versions of .NET implementations. If you want your library to be accessible by the maximum number of .NET implementations, then choose the lowest possible .NET Standard version, but then you'd need to compromise on the APIs available.

Let's understand when to use .NET 5 and .NET Standard.

Understanding the use of .NET 5 and .NET Standard

.NET Standard makes it easy to share code between different .NET implementations, but .NET 5 offers a better way to share code and run on multiple platforms. .NET 5 unifies the API to support desktop, web, cloud, and cross-platform console applications.

.NET 5 implements .NET Standard 2.1, so your existing code that targets .NET Standard works with .NET 5; you need not change the **target framework moniker (TFM)** unless you want to access new runtime features, language features, or APIs. You can multitarget to .NET Standard and .NET 5 so that you can access new features and make your code available to other .NET implementations.

If you are building new reusable libraries that need to work with .NET Framework as well, then target them to .NET Standard 2.0. If you don't need to support .NET Framework, then you can target either .NET Standard 2.1 or .NET 5. It is recommended to target .NET 5 to gain access to new API, runtime, and language features.

Using the .NET CLI, running the following command creates a new class library:

```
dotnet new classlib -o MyLibrary
```

It creates a class library project with the target framework as .net5.0 or the latest available SDK on the developer machine.

If you examine the MyLibrary\MyLibrary.csproj file, it should look as in the following snippet. You will notice the target framework is set to net5.0:

```
<Project Sdk="Microsoft.NET.Sdk">
  <PropertyGroup>
 <TargetFramework>net5.0</TargetFramework>
  </PropertyGroup>
</Project>
```

You can force it to use a specific version of the target framework while creating a class library using the .NET CLI. The following command creates a class library targeting .NET Standard 2.0:

```
dotnet new classlib -o MyLibrary -f netstandard2.0
```

If you examine the `MyLibrary\MyLibrary.csproj` file, it looks as in the following snippet, where the target framework is `netstandard2.0`:

```
<Project Sdk="Microsoft.NET.Sdk">
  <PropertyGroup>
 <TargetFramework>netstandard2.0</TargetFramework>
  </PropertyGroup>
</Project>
```

If you create a library targeting .NET Standard 2.0, it can be accessed in an application built targeting .NET Core as well as .NET Framework.

Optionally, you can target multiple frameworks; for example, in the following code snippet, the library project is configured to target .NET 5.0 and .NET Standard 2.0:

```
<Project Sdk="Microsoft.NET.Sdk">
  <PropertyGroup>
 <TargetFrameworks>net5.0;netstandard2.0</TargetFrameworks>
  </PropertyGroup>
</Project>
```

When you configure your application to support multiple frameworks and build the project, you will notice it creates artifacts for each targeted framework version. Refer to the following screenshot:

<input type="checkbox"/>	Name	Date modified	Type
	net5.0	1/5/2021 4:06 AM	File folder
	netstandard2.0	1/5/2021 4:06 AM	File folder

Figure 2.7 – Build artifacts targeting multiple frameworks

Let's summarize the information here:

- Use .NET Standard 2.0 to share code between .NET Framework and all other platforms.
- Use .NET Standard 2.1 to share code between Mono, Xamarin, and .NET Core 3.x.
- Use .NET 5 for code sharing moving forward.

In the next section, let's understand .NET 5's cross-platform capabilities and cloud application support.

Understanding .NET 5 cross-platform and cloud application support

.NET has many implementations. Each implementation contains runtimes, libraries, application frameworks (optional), and development tools. There are four .NET implementations: .NET Framework, .NET 5, **Universal Windows Platform (UWP)**, Mono, and the set of API specifications common to all these implementations, .NET Standard.

Multiple .NET implementations enable you to create .NET applications targeting many operating systems. You can build .NET applications for the following:

.NET Implementations	Applications Types
.NET Framework	WPF, Windows, and ASP.NET
.NET Core and .NET 5	Web, IoT apps, and REST-based API apps
Mono/Xamarin	Native Android, iOS, macOS, tvOS, and watchOS
UWP	Windows applications that can run on PCs, tablets, and Xbox

Table 2.4

Let's understand more about .NET implementations:

- **.NET Framework** is the initial implementation of .NET. Using .NET Framework, you can develop Windows, WPF, web applications, and web and WCF services targeting the Windows operating system. .NET Framework 4.5 and above implement .NET Standard, so libraries that are built targeting .NET Standard can be used in .NET Framework applications.

Note

.NET Framework 4.8 is the last version of .NET Framework and no new versions will be released in the future. Microsoft will continue to include it with Windows and support it with security and bug fixes. For new development, it is recommended to use .NET 5 or later.

- **UWP** is an implementation of .NET with which you can build touch-enabled Windows applications that can run on PCs, tablets, Xbox, and so on.
- **Mono** is an implementation of .NET. It is a small runtime that powers Xamarin to develop native Android, macOS, iOS, tvOS, and watchOS applications. It implements .NET Standard and libraries targeting .NET Standard can be used in applications built using Mono.
- **.NET 5** is an open source, cross-platform implementation of .NET with which you can build console, web, desktop, and cloud applications that can run on Windows, macOS, and Linux operating systems. .NET 5 is now the primary implementation of .NET, which is built on a single code base with a uniform set of capabilities and APIs that can be used by .NET applications.

The .NET 5 SDK, along with libraries and tools, also contains multiple runtimes, including the .NET runtime, the ASP.NET Core runtime, and .NET Desktop Runtime. To run .NET 5 applications, you can choose to install either the .NET 5 SDK or a respective platform and workload-specific runtime:

- **The .NET runtime** only contains components required to run console applications. To run web or desktop applications, you need to install the ASP.NET Core runtime and .NET Desktop Runtime separately. The .NET runtime is available on Linux, macOS, and Windows and supports the x86, x64, ARM32, and ARM64 processor architectures.

- **The ASP.NET Core runtime** enables you to run web/server applications and is available on Linux, macOS, and Windows for the x86, x64, ARM32, and ARM64 processor architectures.
- **.NET Desktop Runtime** enables you to run Windows-/WPF-based desktop applications on Windows. It is available for the x86 and x64 processor architectures.

The availability of .NET runtimes for multiple platforms makes .NET 5 cross-platform; on the target machine, you just need to install the runtime that is needed for your workload and run the application.

Now, let's explore the services offered by Azure that run .NET 5.

Cloud support

.NET 5 is supported by popular cloud service providers including Azure, Google Cloud, and AWS. Let's understand a few services that can run .NET 5 applications in Azure:

- **Azure App Service** supports easily deploying and running ASP.NET Core 5 applications. Azure App Service offers you the chance to host .NET 5 applications on Linux or Windows platforms using the x86 or x64 processor architectures. For more information, you can refer to <https://docs.microsoft.com/en-in/azure/app-service/overview>.
- **Azure Functions** supports deploying and running serverless functions built on .NET 5. You can host Functions apps on Linux or Windows. For more information, you can refer to <https://docs.microsoft.com/en-us/azure/azure-functions/functions-overview>.
- **Docker** .NET 5 applications run on Docker containers. You can build independently deployable, highly scalable microservices that run on Docker containers. Official .NET Core Docker images are available at https://hub.docker.com/_/microsoft-dotnet for different combinations of .NET (SDK or runtime) and operating systems. Many Azure services support Docker containers, including Azure App Service, Azure Service Fabric, Azure Batch, Azure Container Instances, and **Azure Kubernetes Service (AKS)**. For more information, you can refer to <https://docs.microsoft.com/en-us/dotnet/core/docker/introduction>.

With .NET 5, we can develop enterprise server applications or highly scalable microservices that can run in the cloud. We can develop mobile applications for iOS, Android, and Windows operating systems. .NET code and project files look similar and developers can reuse skills or code to develop different types of applications targeting different platforms.

Summary

In this chapter, we learned what .NET is and its core features. We learned about the application frameworks offered by .NET and the different deployment models it supports. Next, we learned about the core components, tools, and libraries offered by .NET and learned how to set up a development environment on a machine.

We also looked at the .NET CLI and created a sample application using the .NET CLI. Next, we learned what .NET Standard is and when to use .NET 5 and .NET Standard, and then concluded the chapter by discussing various .NET implementations, .NET 5 cross-platform support, and cloud support.

In the next chapter, we shall learn what is new in C# 9.0.

Questions

1. .NET Core is which of the following?
 - a. Open source
 - b. Cross-platform
 - c. Free
 - d. All of the above
2. The .NET Standard 2.0 library is supported by which of the following?
 - a. .NET Framework 4.6.1 or later
 - b. .NET Core 2.0 or later
 - c. .NET 5
 - d. Mono 5.4+ or later
 - e. All of the above
3. The .NET CLI driver that is mandatory to run CLI commands is which of the following?
 - a. net
 - b. core
 - c. dotnet
 - d. none

4. The .NET SDK contains which of the following?
 - a. the .NET CLI
 - b. BCL
 - c. The runtime
 - d. All of the above

Further reading

To learn more about .NET 5, you can refer to <https://docs.microsoft.com/en-us/dotnet/core/introduction>.

3

Introducing C# 9

C# is an elegant and type-safe object-oriented programming language that enables developers to build many types of secure and robust applications that run in the .NET ecosystem and is in the top 5 of the list of popular programming languages published by GitHub.

C# was initially developed by Anders Hejlsberg at Microsoft as part of the .NET initiative. Since its first release in January 2002, there have been new features added consistently to the language to improve performance and productivity.

The latest version at the time of writing this, C# 9.0, was released in November 2020, targeting .NET 5. While C# 9.0 is not a major release in terms of new features, there are quite a few interesting additions and enhancements, which we will learn about in this chapter:

- Understanding Init-only setters
- Working with record types
- Understanding top-level statements
- Examining objects with pattern matching

- Understanding type inference with target-typed expressions
- Understanding static anonymous functions
- Eager initialization with module initializers

By end of this chapter, you'll be familiar with the new additions to C# 9.0. Also, this chapter will help us to upskill ourselves to build our next enterprise application in C#.

Technical requirements

You will need the following to understand the concepts of this chapter:

- Visual Studio 2019 version 16.8 with the .NET 5.0 runtime
- A basic understanding of Microsoft .NET

The code used in this chapter can be found at <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter03>.

Understanding Init-only setters

In C#, we use object initializers, which were introduced in C# 7.0, to set the values of properties by making them settable. But if we wish to have them set only during object initialization, we need to write a lot of boilerplate code. In C# 9.0, with init-only setters, can let the property be initialized during object creation. Init-only setters can be declared for any class or struct.

The following code snippet defines the `Order` class with `OrderId` as an init-only setter. This enforces `OrderId` to be initialized only during object creation:

```
public class Order
{
 public int OrderId { get; init; }
 public decimal TotalPrice { get; set; }
}
```

We can instantiate the Order class and initialize OrderId at the time of object creation, as shown in the following code snippet:

```
class Program
{
 static void Main(string[] args)
 {
 Order orderObject = new Order
 {
 OrderId = 1,
 TotalPrice = 10.0M
 };
 // orderObject.OrderId = 2 // This will result in
 // compilation error
 Console.WriteLine($"Order: Id:
{orderObject.OrderId}, Total price:
{orderObject.TotalPrice}");
 }
}
```

We can see in the preceding code that we get a compile-time error if we try to change the value of OrderId.

Init-only properties should be used to enforce immutability on optional properties and constructor initialization should be used to enforce required values.

In the next section, we will explore the new type definitions introduced with C# 9.0.

Working with record types

As a developer, you wish to have immutability with reference types, especially while working on concurrent programming with shared data. To achieve immutability with reference types, we must write quite a bit of code. The record types introduced in C# 9.0 provide type declaration to create immutable reference types. They have synthesized methods for equality by comparing the equality of the properties, rather than comparing the hash code of the objects, unlike reference types. The following shows a declaration of a Shape record type that holds the name of the shape:

```
public record Shape(string Name);
```

Build the project and open the library in a disassembly tool such as ILSpy or Reflector. You can install ILSpy from <https://marketplace.visualstudio.com/items?itemName=SharpDevelopTeam.ILSpy>. In ILSpy, we see the definition of the Shape record type as shown in the following figure:


```

using ...

public class Shape : IEquatable<Shape>
{
 protected virtual Type EqualityContract
 {
 ...
 }

 public string Name
 {
 ...
 }

 public Shape(string Name)
 {
 ...
 }

 public override string ToString()
 {
 ...
 }

 protected virtual bool PrintMembers(StringBuilder builder)
 {
 ...
 }

 [System.Runtime.CompilerServices.NullableContext(2)]
 public static bool operator !=(Shape? r1, Shape? r2)
 {
 ...
 }

 [System.Runtime.CompilerServices.NullableContext(2)]
 public static bool operator ==(Shape? r1, Shape? r2)
 {
 ...
 }

 public override int GetHashCode()
 {
 ...
 }

 public override bool Equals(object? obj)
 {
 ...
 }

 public virtual bool Equals(Shape? other)
 {
 ...
 }

 public virtual Shape <Clone>$()

 protected Shape(Shape original)
 {
 ...
 }

 public void Deconstruct(out string Name)
 {
 ...
 }
}

```


Figure 3.1 – Disassembly of the Shape record type

If we look closely at the Shape type definition, we can see all the plumbing synthesized by the C# compiler for the record type. From this, we can understand that the record type is basically a class with Equality and GetHashCode synthesized to mimic the behavior of the value type. It also provides the Deconstruct method, which can be used to deconstruct the record type into its component properties. The ToString method is also overwritten to print the properties of the record type.

To understand all these features, let's go ahead and create an instance of the Shape record type as shown in the following code:

```
public record Shape(string Name);
class Program
{
 static void Main(string[] args)
 {
 Shape s1 = new Shape("Shape");
 Shape s2 = new Shape("Shape");
 // ToString of record is overwritten to print the
 // properties of the type
 Console.WriteLine(s1.ToString());
 // GetHashCode of record is overwritten to generate
 // the hash code based on values
 Console.WriteLine($"HashCode of s1 is :
{s1.GetHashCode()}");
 Console.WriteLine($"HashCode of s2 is :
{s2.GetHashCode()}");
 // Equality operator of record type is overwritten
 // to check equality based on the values
 Console.WriteLine($"Is s1 equals s2 : {s1 == s2}");
 }
}
```

If we run the preceding code, we get the following output:


```
Microsoft Visual Studio Debug Console
Shape { Name = Shape }
HashCode of s1 is : -1452684480
HashCode of s2 is : -1452684480
Is s1 equals s2 : True
```

Figure 3.2 – Program console output

From the preceding screenshot, we can see that, as we learned in the previous code, `ToString` got the details of the object. The hash codes we receive for the `s1` and `s2` objects are the same as they are calculated from the details of the object. The equality check between `s1` and `s2` returns `True` as the `==` operator is overwritten to compare the data of the object.

We have seen what record types basically are. In the next section, we will learn about the `with` expression, which can be used with record types to create new objects from existing objects by refining zero or more properties.

The `with` expression

We can use the `with` expression to instruct the compiler to create an instance of a record type from another instance:

```
Person person = new("Suneel", "Kunani");
Person person2 = person with { FirstName = "Mahanya" };
```

In the preceding code snippet, a new instance, `person2`, of the `Person` object is created from an existing `person` instance by copying the values of the fields and modifying only the properties that are specified in the `with` expression.

We have now learned about the record types. In the next section, we will learn about another feature added in C# 9.0, that is, top-level statements.

Understanding top-level statements

With C# 9.0, the language team focused on removing redundant code to be written by the developer. One such feature to do so is top-level statements. This feature enables the developer to remove the ceremony code in the main entry point of the application.

If we create a console application in Visual Studio, the content we see in `Program.cs` is as shown in the following code snippet:

```
using System;
namespace TopLevelStatements
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Hello World!");
 }
 }
}
```

In this code snippet, the only statement that does some work is `Console.WriteLine("Hello World!")`. All the remaining lines are kind of unnecessary ceremony statements. With C# 9.0, we can do away with these statements where they are not necessary. Now we can replace all these statements with a single line as shown in the following code snippet:

```
System.Console.WriteLine("Hello World!");
```

This is just syntactic sugar provided by the C# compiler. It adds all the plumbing required when it sees any top-level statements. Let's see the reflected code, as shown in the following screenshot, with top-level statements:

Figure 3.3 – Disassembly of top-level statements

Only one file in the application can have top-level arguments as there can be only one entry point to the application. If more than one file contains top-level statements, it will show a compilation error. We can access the command-line arguments passed with the `args` variable name as shown in the following code:

```
foreach (var v in args)  
{  
 System.Console.WriteLine(v);  
}
```

In the next section, we will learn about pattern matching, which is one of the exciting features of C# introduced in C# 7.0 and enhanced in subsequent versions.

Examining objects with pattern matching

Pattern matching is a way to check an object's value or the value of a property having a full or partial match to a sequence. This is supported in C# in the form of `if...else` and `switch...case` statements. In modern languages, especially in functional programming languages such as F#, there is advanced support for pattern matching. With C# 7.0, new pattern matching concepts were introduced. They are enhanced further in later versions of C#, that is, 8.0 and 9.0.

Pattern matching provides a different way to express conditions to have more-human-readable code. To understand pattern matching, we will be covering concepts from versions 7.0 and 8.0 as well. Let's dig deeper into pattern matching in the following sections.

The constant pattern

Constant pattern matching examines the object's value against a constant. With constant pattern matching, we will be asserting an object's value against a constant.

The following code snippet is an example that applies the constant pattern to check whether `Width` is 0. The outcome we are achieving with the constant pattern can also be achieved with the equality operator, `==`. The only difference is the constant pattern cannot be overwritten:

```
var rectangle = new Rectangle { Height = 10, Width = 0 };  
if (rectangle.Width is 0)  
{  
 Console.WriteLine("The rectangle's width is 0, it  
 will look like a standing line");  
}
```

The constant pattern can also be applied to a null check, as shown in the following code:

```
if (rectangle is not null)  
{  
 Console.WriteLine("The rectangle is defined");  
}
```

Type patterns

As the name implies, type patterns are used to check the type of an object, as shown in the following code snippet:

```
if (rectangle is Rectangle rect)
{
 Console.WriteLine($"The area of rectangle is
 {rect.Width * rect.Height}");
}
```

Without pattern matching, we would have had to use an operator to check the type and an operator to convert to a specific type.

Property patterns

Property patterns are used to check and explore the object properties and the nested properties. The following code snippet is asserting the Height property of the rectangle object to be 0:

```
if (rectangle is { Height: 0 })
{
 Console.WriteLine("The rectangle's height is 0, it will
 look like a sleeping line");
}
```

Property patterns can be leveraged to create powerful expressions.

Conjunctive and disjunctive patterns

Conjunctive and disjunctive patterns are very much like logical `&&` and `||` operators to pair expressions.

The following code snippets join the conditions of checking the Height property of a rectangle to be greater than 0 and less than or equal to 100 using the and conjunctive pattern:

```
if (newRectangle is Rectangle { Height: > 0 and <= 100 })
{
 Console.WriteLine("This is a rectangle with maximum height
 of 100");
}
```

The disjunctive pattern is `or` to check the `or` condition. In the following code snippet, the disjunctive pattern validates the height to be less than 5 or greater than or equal to 10000:

```
if (newRectangle is Rectangle { Height: < 5 or >= 10000 })
{
 Console.WriteLine("This is a rectangle is either too
 small or too big");
}
```

In the next section, we will learn about using pattern matching with the `switch` expression.

Pattern matching with the switch expression

In earlier versions of C#, the `switch` expression only supported integral types such as `int`, `char`, `bool`, `string`, and `case` with constant values. The new pattern matching features in C# enable new ways to express control flow in code. Let's understand this with the following examples.

To compute the area of a given shape, in older versions, we would be checking the type of the shape and computing the area accordingly. With the pattern matching features in C#, we can write `GetShapeArea` as shown in the following code:

```
static double GetShapeArea(object o)
{
 var result = o switch
 {
 Circle c => (22.0/7.0)* c.Radius * c.Radius,
 Rectangle r => r.Width * r.Height,
 _ => throw new ArgumentException("Not recognized
 shape")
 };
 return result;
}
```

In the preceding code, the `switch` expression validates the type of the `shape` object and leverages the respective formula to compute the area of the shape.

In the next example, let's look at the relational patterns in `switch` expressions:

```
static float GetProductDiscount(Product product)
{
 float discount = product switch
 {
 Product p when p.Quantity is >= 10 and < 20 =>
 0.05F,
 Product p when p.Quantity is >= 20 and < 50 =>
 0.10F,
 Product p when p.Quantity is >= 50 =>
 0.10F,
 _ => throw new ArgumentException(nameof(product))
 };
 return discount * product.UnitPrice * product.Quantity;
}
```

In the preceding example, the `switch` expression is used to identify the discount based on the product quantity. Each case checks for the upper and lower bounds of the product quantity and determines the discount to be applied.

Tuple patterns

Tuple patterns allow us to build an expression based on multiple values. The following code leverages the tuple pattern to get the outcome of an AND gate. As we know, an AND gate returns `true` if all the values are true, else it returns `false`:

```
static bool AndGate(bool x, bool y) =>
 (x, y) switch
 {
 (false, false) => false,
 (false, true)  => false,
 (true, false)  => false,
 (true, true) => true
 };

```

With the new additions to pattern matching in C#, we can write more complex expressions and improve our code readability.

In the next section, we will learn about target-typed expressions where the C# compiler will help in finding the type based on the context.

Understanding type inference with target-typed expressions

Target-typed expressions remove redundant mentions of the type when creating an object. With target-typed expressions, the type is inferred from the context it is used in. In C#, we use the new keyword to instantiate an object by specifying the type. To create an object of `StringBuilder`, the following is an example code snippet:

```
StringBuilder sb = new StringBuilder();
```

In this code snippet, the `StringBuilder` type can be inferred from the context. With C# 9.0, using a target-typed expression, we can write the same code snippet as shown in the following example. Here, the `StringBuilder` type is inferred:

```
StringBuilder sb = new ();
```

In the next section, we will learn how static anonymous functions help us to identify and address the unintended behavior of the program execution.

Understanding static anonymous functions

An anonymous function is a set of statements or expressions that can be used or executed whenever a delegate type is expected. With the use of anonymous functions, we might get unintended behavior if we accidentally refer to a local variable inside an anonymous function. With the use of static anonymous functions, we can avoid unintentional use of the state or local variables.

Consider the following code snippet to understand static anonymous functions:

```
string formatString = "Format String";
void GenerateSummary(string[] args)
{
 GenerateOrderReport(() =>
 {
 return formatString;
 });
}
```

```

static string GenerateOrderReport(Func<string> getFormatString)
{
 var order = new
 {
 Orderid = 1,
 OrderDate = DateTime.Now
 };
 return string.Format(getFormatString(), order.Orderid);
}

```

From the preceding code, we see that the `GenerateOrderReport` function takes a function argument that takes the format string. The anonymous function that is passed into `GenerateOrderReport` returns the `formatString` instance format string value.

If the intent here is to have a format string to generate the report for an order, we will get unintended results. We will not get any compilation errors as the code is legally correct.

To address such errors, we can leverage static anonymous functions, as follows:

```

void GenerateSummary(string[] args)
{
 GenerateOrderReport(static () =>
 {
 // return formatString; // Will get error
 return $"Order Id:{1}, Order Date:{1}";
 });
}

```

Changing the anonymous function to a static anonymous function as shown in the preceding code snippet will result in a compilation error as a non-static variable is used in a static function. This will force the developer to fix the right format string.

In the next section, let's learn about the module initializer, which will help execute eager initialization code when the assembly is loaded.

Eager initialization with module initializers

There may be a scenario where certain code has to be eagerly executed when the module is initialized. Though this is a niche scenario, it becomes quite difficult to achieve if we have such a requirement. With the introduction of module initializers in C# 9.0, this is quite easy to achieve.

To run any code at module initialization, we can just mark the method with the `ModuleInitializer` attribute, as shown in the following code:

```
[ModuleInitializer]
internal static void Initialize()
{
 Console.WriteLine("Module Initialization");
}
```

The .NET runtime will execute the method that is marked with the `ModuleInitializer` attribute when the assembly is first loaded.

Here are the requirements of the module initializer method:

- It must be a `static` method.
- The return type must be `void`.
- It must not be a generic method.
- It must be a parameter-less method.
- The method must be accessible from the containing module.

We will get a compilation error if we do not adhere to these.

Summary

In this chapter, we have learned about the major new additions to the C# language features. We have learned about record types that help us to build immutable reference types with the least plumbing code. We have also learned about pattern matching, and by leveraging this, we can write complex expressions with enhanced code readability. We have also seen how C# 9.0 helps developers with top-level statements and target-typed expressions by removing redundant ceremony code.

With this chapter, we have gained the skills to leverage these new C# 9.0 features in the enterprise e-commerce application that we are going to build in the coming chapters. We will be highlighting the new features of C# 9.0 and .NET 5 throughout this book while implementing different features of our e-commerce application.

In the next section, we will learn about the cross-cutting concerns that form the building blocks of our e-commerce application.

Questions

After reading the chapter, you should be able to answer the following questions:

1. True or False: We can only set the value to init-only setters during object initialization?
 - a. True
 - b. False
2. True or False: Record types are basically class types?
 - a. True
 - b. False
3. True or False: Top-level statements can be present in more than one file of an application?
 - a. True
 - b. False
4. In which version of C# was pattern matching first introduced?
 - a. C# 9
 - b. C# 8
 - c. C# 1
 - d. C# 7

Section 2: Cross-Cutting Concerns

We have a skeleton structure of an enterprise application at the moment. While filling this skeleton with the business and technical functionality, we will come across a lot of code and constructs that will be used across the layers of our application. These are sometimes referred to as cross-cutting concerns. These cross-cutting concerns include threading, collections, logging, caching, configuration, networking, and dependency injection. In this part, we will quickly recap these fundamentals from the point of view of .NET 5 and enterprise applications. In each of these chapters, we will learn how these cross-cutting concerns form the building blocks of our enterprise application and how they are integrated with the UI and service layers.

This section contains the following chapters:

- *Chapter 4, Threading and Asynchronous Operations*
- *Chapter 5, Dependency Injection in .NET*
- *Chapter 6, Configuration in .NET Core*
- *Chapter 7, Logging in .NET 5*
- *Chapter 8, Understanding Caching*

4

Threading and Asynchronous Operations

Till now, we looked at the various design principles, patterns, what is new in .NET 5, and architecture guidelines that we are going to use during the course of this book. In this chapter, we will see how we can take advantage of asynchronous programming while building enterprise applications. One of the key measures for any web application is scalability, that is, scaling to reduce the time taken to serve a request, increase the number of requests that the server can process, and increase the number of users the application can simultaneously serve without increasing the load time. For mobile/desktop apps, scaling can improve the responsiveness of the app, allowing users to perform various actions without freezing the screen. The proper use of asynchronous programming techniques and parallel constructs can do wonders in improving these metrics, and the best thing for this in C# is the simplified syntax of **Task Parallel Library (TPL)**, `async-await`, with which we can write clean asynchronous code.

In this chapter, we will cover the following topics:

- Understanding the jargon
- Demystifying threads, lazy initialization, and `ThreadPool`
- Understanding locks, semaphores, and `SemaphoreSlim`
- Introducing task and parallels
- Introducing `async-await`
- Using concurrent collections for parallelism

Technical requirements

You will need a basic understanding of .NET Core, C#, and the basics of LINQ.

The code examples for this chapter can be found here: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter04>

A few instructions for the code can be found here:

<https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Enterprise%20Application>

Understanding the jargon

Before we dive into the technicalities of threading and asynchronous operations, let's take a real-world example and build an analogy between multi-tasking in real life and parallel programming. Imagine that you are waiting in a queue in a restaurant to order food, and while waiting in the queue you reply to an email. Then, having ordered the food and while waiting for it to arrive, you reply to another email. In the restaurant, there are multiple counters where orders are being taken, and food is prepared by the chef while orders are being placed.

While you were waiting in line, you concurrently replied to an email. Similarly, while you were ordering, the restaurant was parallelly taking orders at many other counters. The chef is cooking parallelly while orders are being placed. Also, you were given a token to pick up your food from the pickup counter; however, depending upon the preparation time of your food, an order placed after yours may arrive at the pickup counter before yours.

When talking about parallel programming, some key terms will appear multiple times. This jargon is represented in the following figure:

Figure 4.1 – Concurrency versus parallelism versus asynchronous

Let's cover each term:

- **Parallelism:** This entails multiple tasks being performed independently at the same time, as in the example of multiple restaurant orders being placed from different counters. In terms of enterprise applications, parallelism would be multiple threads/tasks being executed at the same time in a multicore CPU. However, a single-core CPU also supports parallelism through hyper-threading, which usually involves the logical division of a single core into more than one core, as with a hyper-threading-enabled dual-core CPU, which acts similar to quadcore, that is, four cores.

- **Concurrency:** This entails doing many tasks at the same time, such as in our previous example of replying to an email while queuing for a restaurant counter, or the chef seasoning dish 1 and heating the pan for dish 2. In terms of enterprise applications, concurrency involves multiple threads sharing a core and, based on their time slicing, executing tasks and performing context switching.
- **Asynchronous:** Asynchronous programming is a technique that relies on executing tasks asynchronously instead of blocking the current thread while it is waiting. In our example, asynchronicity is waiting for your token to be called for you to go to the pickup counter while the chef is working on preparing your food, but while you're waiting, you have moved away from the ordering counter, thereby allowing other orders to be placed. This is like a task that executes asynchronously and frees up resources while waiting on an I/O task (for instance, while waiting on data from a database call). The beauty of asynchronicity is that tasks are executed either parallelly or concurrently, which is completely abstracted from developers by the framework and lets the developer focus their development efforts on the business logic of the application rather than on managing tasks. We will see this in the *Tasks and parallels* section.
- **Multithreading:** Multithreading is a way to achieve concurrency where new threads are created manually and executed concurrently, as with the CLR ThreadPool. In a multicore/multiprocessor system, multithreading helps in achieving parallelism by executing newly created threads in different cores.

Now that we have an understanding of the key terms in parallel programming, let's move on to look at how to create threads and the role of ThreadPool in .NET Core.

Demystifying threads, lazy initialization, and ThreadPool

The thread is the smallest unit in Windows and it executes instructions in the processor. A process is a bigger executing container, and the thread inside the process is the smallest unit to use processor time and execute instructions. The key thing to remember is that whenever your code needs to be executed in a process, it should be assigned to a thread. Each processor can only execute one instruction at a time; that's why, in a single-core system, at any point time only one thread is being executed. There are scheduling algorithms that are used to allocate processor time to a thread. A thread typically has a stack (which keeps track of execution history), registers in which to store various variables, and counters to hold instructions that need to be executed.

A quick look at Task Manager will give us details regarding the number of physical and logical cores, and navigating to Resource Monitor will tell us about the CPU usage in each core. The following figure shows the details of a hyper-threading-enabled quad-core CPU that can execute eight threads in parallel at any point in time:

Figure 4.2 – Task Manager and Resource Monitor

A typical application in .NET Core has one single thread when it is started and can add more threads by manually creating them. A quick refresher on how this is done will be covered in the following sections.

Working with System.Threading.Thread

We can create new threads by creating an instance of `System.Threading.Thread` and passing a method delegate. Here is a simple example that simulates retrieving data from an API and loading a file from disk:

```
static void Main(string[] args)
{
 Thread loadFileFromDisk = new
 Thread(LoadFileFromDisk);
 loadFileFromDisk.Start();
 Thread fetchDataFromAPI = new
```

```
 Thread(FetchDataFromAPI);
 fetchDataFromAPI.Start("https://dummy/v1/api"); // Parameterized method
 Console.ReadLine();
}

static void FetchDataFromAPI(object apiURL)
{
 Thread.Sleep(2000);
 Console.WriteLine("data returned from API");
}

static void LoadFileFromDisk()
{
 Thread.Sleep(2000);
 Console.WriteLine("File loaded from disk");
}
```

In the previous code, `FetchDataFromAPI` and `LoadFileFromDisk` are the methods that would run on the new thread.

Tip

At any point in time, only one thread will be executing on each core; that is, only one thread is allotted CPU time. So, to achieve concurrency, the **Operating System (OS)** does a context switch when a thread that's been allocated CPU time is idle or if a high-priority thread arrives in the queue (there may be other reasons too, such as if a thread is waiting on a synchronization object or the allotted CPU time is reached). Since a thread that is switched out won't have completed its work, at some point it will be assigned CPU time again. As such, the OS needs to save the state of the thread (its stack, its registers, and so on) and retrieve it again when the thread is allotted CPU time. Context switching is usually very expensive and one of the key areas of performance improvement.

All the properties and methods of the `Thread` class can be further reviewed at <https://docs.microsoft.com/en-us/dotnet/api/system.threading.thread?view=net-5.0>.

Although managing comes with the advantage of having more control over how threads are executed, it also comes with overheads in the form of the following:

- Managing the life cycle of threads, such as creating threads, recycling them, and context switching.
- Implementing concepts such as progress tracking/reporting for thread execution. Also, cancellation is quite complex and has limited support.
- Exceptions on threads need to be handled appropriately or they may lead to the application crashing.
- Debugging, testing, and code maintenance can become a bit complex and at times can lead to performance issues if not handled correctly.

This is where **Common Language Runtime (CLR)** ThreadPool comes into play, which is discussed in the next section.

ThreadPool

Threads can be created by making use of pools of threads managed by .NET Core, more commonly known as the CLR ThreadPool. The CLR ThreadPool is a set of worker threads that are loaded into your application along with the CLR and takes care of the thread life cycle, including by recycling threads, creating threads, and supporting better context switching. The CLR ThreadPool can be consumed by various APIs available in the `System.Threading.ThreadPool` class, and specifically for scheduling an operation on a thread there is the `QueueUserWorkItem` method, which takes a delegate of the method that needs to be scheduled. In the previous code, let's replace the code for creating a new thread with the following code, meaning the application would use ThreadPool:

```
ThreadPool.QueueUserWorkItem(FetchDataFromAPI);
```

As the name suggests, `QueueUserWorkItem` of the `ThreadPool` class does make use of queues, whereby any code that is supposed to be executed on the `ThreadPool` thread would be queued and then dequeued, that is, assigned to a worker thread in a **First-In, First-Out (FIFO)** manner.

The way `ThreadPool` is designed is that it has a global queue and items gets queued in it when we do the following:

- Call `QueueUserWorkItem` or a similar method of the `ThreadPool` class using a thread that is not part of `ThreadPool` threads.
- Call through the **Task Parallel Library (TPL)**.

When a new thread is created in `ThreadPool`, it maintains its own local queue that actually looks into the global queue and dequeues the work item in a FIFO manner; however, if the code executing on this thread further creates another thread, such as a child thread, then that gets queued in the local queue as opposed to the global queue. The order of execution for operations in the local queue of the worker thread is always last-in, first-out, and the reason for this is that the most recently created work item may still be hot in the cache and hence could be executed quickly. Also, we can say that at any point in time there would be $n+1$ queues in `ThreadPool`, where n is the number of threads in `ThreadPool`, that is, n local queues, and the 1 refers to the global queue.

A high-level representation of `ThreadPool` is shown in the following figure:

Figure 4.3 – ThreadPool high-level representation

Apart from `QueueUserWorkItem`, there are a lot of other properties/methods available for the `ThreadPool` class, such as these:

- `SetMinThreads`: Used to set the minimum worker and asynchronous I/O threads that `ThreadPool` will have when the program is started.
- `SetMaxThreads`: Used to set the maximum worker and asynchronous I/O threads that `ThreadPool` will have, after which, new requests are queued.

All the properties and methods of the `ThreadPool` class can be further reviewed at <https://docs.microsoft.com/en-us/dotnet/api/system.threading.threadpool?view=net-5.0>.

Although writing multi-threaded code via `QueueUserWorkItem` of the `ThreadPool` thread simplifies life cycle management for threads, it has its own limitations:

- We cannot get a response back from the work that is scheduled on the `ThreadPool` thread, hence the return type of the delegate is `void`.
- It is not easy to track the progress of the work that is scheduled on the `ThreadPool` thread, so something like progress reporting isn't easy to achieve.
- It's not meant for long-running requests.
- `ThreadPool` threads are always background threads; so, unlike foreground threads, if a process is shut down, it will not wait for the `ThreadPool` threads to complete their work.

As there are limitations with `QueueUserWorkItem`, the `ThreadPool` threads can also be consumed through the TPL, which we will use in our enterprise application and is covered later in this chapter. In .NET Core, the TPL is definitely the preferred approach to achieve concurrency/parallelism as it overcomes all the limitations we have seen so far and eventually helps to achieve the goal of allowing your application to scale and be responsive.

Lazy initialization

The lazy initialization of a class is a pattern where the creation of an object is deferred until it is used for the first time. This pattern is based on the premise that so long as a class's properties are not being used, there is no advantage to initializing an object. Hence, this delays object creation and ultimately reduces the memory footprint of the application and improves performance. An example of this would be creating a database connection object only when you are about to retrieve data from a database. Lazy initialization is a good fit for classes that hold a lot of data and are potentially expensive to create. For instance, a class for loading all the products in an e-commerce application can be lazily initialized only when there is a need to list the products.

A typical implementation of such class, as presented next, restricts the initialization of properties in constructors and has one or more methods that populate the properties of the class:

```
public class ImageFile
{
 string fileName;
 object loadImage;
 public ImageFile(string fileName)
```

```
 {
 this.fileName = fileName;
 }

 public object GetImage()
 {
 if (loadImage == null)
 {
 loadImage = File.ReadAllText(fileName);
 }
 return loadImage;
 }
 }
```

Assuming this is a class used to load an image from disk, there is no use in loading the image in the constructor because it cannot be consumed until the `GetImage` method is called. So, the lazy initialization pattern suggests that instead of initializing the `loadImage` object in the constructor, it should be initialized in `GetImage`, which means that the image is loaded into memory only when it is needed. This can also be achieved through properties as shown:

```
object loadImage;
public object LoadImage
{
 get
 {
 if (loadImage == null)
 {
 loadImage = File.ReadAllText(fileName);
 }
 return loadImage;
 }
}
```

As you can see, this is something that's typically done with cache objects and is also known as the cache-aside pattern, where we load an object in the cache when a specific object is being accessed for the first time. However, this implementation has a challenge in multithreaded code, where a call to disk can happen multiple times for the same file; that is, if two threads call the `LoadImage` method or property, it will lead to making a call to disk multiple times. So, there is definitely a need for synchronization here through locks or some other mechanism, which obviously will add to the maintenance overhead, and the class implementation might become even more complex.

So, even though we could implement our own lazy load pattern, in C# we have the `System.Lazy` class to handle such an implementation. One of the key advantages of using the `System.Lazy` class is that it is thread-safe.

The `System.Lazy` class provides multiple constructors to implement lazy initialization. Here are two most common ways that we can make use of:

- Wrapping the class around `Lazy` and using the `Value` method of that object to retrieve data. This is typically used for classes that have initialization logic in constructors. Some sample code follows:

```
public class ImageFile
{
 string fileName;
 public object LoadImage { get; set; }

 public ImageFile(string fileName)
 {
 this.fileName = fileName;
 this.LoadImage = $"File {fileName}
loaded from disk";
 }
}
```

While initializing this class, we will use the generic type of the `System.Lazy` class and pass the `ImageFile` class as its type and the object of `ImageFile` as a delegate:

```
Lazy<ImageFile> imageFile = new
Lazy<ImageFile>(() => new ImageFile("test"));
var image = imageFile.Value.LoadImage;
```

Here, if you put a breakpoint in the `ImageFile` class's constructor, it would be hit only when the `Value` method of the `System.Lazy` class is called.

- For classes that have a method to load various parameters, we can pass the method to the `Lazy` class as a delegate. Taking the same previous sample code and moving the file-retrieving logic to a separate method is shown here:

```
public class ImageFile
{
 string fileName;
 public object LoadImage { get; set; }

 public ImageFile(string fileName)
 {
 this.fileName = fileName;
 }

 public object LoadImageFromDisk()
 {
 this.LoadImage = $"File
{this.fileName} loaded from disk";
 return LoadImage;
 }
}
```

And while initializing this class, we pass a lambda to the generic delegate, and that generic delegate is passed to initialize an object of the `System.Lazy` class as shown in the following code:

```
Func<object> imageFile = new Func<object>(() => { var obj = new ImageFile("test");
return obj.LoadImageFromDisk(); });
Lazy<object> lazyImage = new Lazy<object>(imageFile);
var image = lazyImage.Value;
```

Both of these ways will delay the initializing of the object until the call to the `Value` method is made. One important thing that we need to note is that although `Lazy` objects are thread-safe, objects created through values aren't thread-safe. So, in this case, `lazyImage` is thread-safe but `image` isn't. Hence, it needs to be synchronized in a multi-threaded environment.

In general, lazy initialization is a good fit for caching classes and singleton classes and can be further extended for objects that are expensive to initialize.

All the properties of the `Lazy` class can be further reviewed at [#definition](https://docs.microsoft.com/en-us/dotnet/api/system.lazy-1?view=net-5.0).

Although lazy initialization can be achieved by wrapping the underlying object with the `System.Lazy` class, there is also the `LazyInitializer` static class available in .NET that can be used for lazy initialization through its `EnsureInitialized` method.

It has a couple of constructors as mentioned in the MSDN documentation at <https://docs.microsoft.com/en-us/dotnet/api/system.threading.lazyinitializer.ensureinitialized?view=net-5.0>. However, the idea is the same, in that it expects an object and a function to populate the object. Taking the previous example, if we had to use `LazyInitializer.EnsureInitialized` for lazy initialization, we would need to pass the instance of the object and the lambda that creates the actual object to `LazyInitializer.EnsureInitialized`, as shown in the following code:

```
object image = null;
LazyInitializer.EnsureInitialized(ref image, () =>
{
 var obj = new ImageFile("test");
 return obj.LoadImageFromDisk();
});
```

Here we are passing two parameters: one is the object that holds the value of the property of the `image` class, and the other is the function that creates an object of the `image` class and returns the image. So, this is as simple as calling the `Value` property of the `System.Lazy` property without having the overhead of initializing the object.

Clearly, a small added advantage of lazy initializing using `LazyInitializer` is that there aren't additional objects that aren't created, meaning a smaller memory footprint. On the other hand, `System.Lazy` provides much more readable code. So, if there are clear *space optimizations*, go with `LazyInitializer`; else, use `System.Lazy` for much cleaner and more readable code.

Understanding locks, semaphores, and SemaphoreSlim

In the previous sections, we saw how we can use various APIs in .NET to achieve parallelism. However, when we are doing that, we need to take additional care with shared variables. Let's take the enterprise e-commerce application that we are building in this book. Think about the workflow of purchasing an item. Say that two users are planning to buy a product and only one item is available. Let's say that both users add the item to the cart and user 1 places their order, and while the order is being processed through the payment gateway, user 2 also tries to place their order.

In such cases, the second order should fail (assuming that the first order succeeded), because the quantity for the book is now 0; that would happen only if there was proper synchronization being applied to the quantity across threads. Also, if the first order fails in the payment gateway or user 1 cancels their transaction, the second order should go through. So, what we are saying here is that the quantity should be locked while the first order is being processed and should be released only when the order is completed (ending in success or failure). Before we get into the handling mechanism, let's quickly recap what the critical section is.

The critical section and thread safety

The critical section is the part of an application that reads/writes variables that are used by multiple threads. We can think of these as the global variables that are used across the application and are modified in different places at different times or at the same time. In a multithreaded scenario, at any point in time only one thread should be allowed to modify such variables, and only one thread should be allowed to enter the critical section. If there are no such variables/sections in your application, it can be considered thread-safe. So, it's always advisable to identify variables in the application that are not thread-safe and handle them accordingly. To protect access to the critical section from non-thread-safe variables, there are various constructs available, known as synchronization primitives or synchronization constructs, which primarily fall into two categories:

- **Locking constructs:** These allow a thread to enter the critical section to protect access to the shared resources, and all other threads wait until the lock is freed by the acquired thread.
- **Signaling constructs:** These allow a thread to enter the critical section by signaling the availability of resources, as in a producer-consumer model, where a producer locks a resource and the consumer waits for a signal rather than polling.

Let's discuss a few synchronization primitives in the next section.

Introducing locks

A lock is a basic class that allows you to achieve synchronization in multithreaded code where any variable between the lock statement can be accessed by only one thread. In locks, the thread acquiring the lock needs to release the lock, and until then, any other thread trying to enter the lock goes into a wait state. A simple lock can be created as shown in the following code:

```
object locker = new object();
lock (locker)
{
 quantity--;
}
```

The thread that is the first to execute this code will acquire the lock and release the lock after the completion of the code block. Locks can also be acquired using `Monitor.Enter` and `Monitor.Exit`, and in fact using a lock compiler internally converts the thread to `Monitor.Enter` and `Monitor.Exit`. A few important points about locks follow:

- They should always be used on the reference type due to their thread affinity.
- They are very expensive in terms of performance as they pause the threads that want to enter the critical section before allowing them to resume, which adds some lag.
- Double-checking the acquiring lock is also a good practice, as in how it is done in the singleton implementation.

Locks do have some problems:

- You need to lock the shared data/object wherever it's being modified or enumerated. It's easy to miss critical sections in the application as *critical section* is more of a logical term. Compilers will not flag it if there aren't any locks around a critical section.
- If not handled correctly, you might end up in a deadlock.
- Scalability is a problem as only one thread can access a lock at a time, while all other threads have to wait.

Note

There is another important concept known as atomicity. An operation is atomic only if there isn't any way to read the intermediate state of a variable or to write the intermediate state to a variable. For example, if an integer's value is being modified from 2 to 6, any thread reading this integer value will only see 2 or 6; none of the threads will see the thread's intermediate state where the integer was only partially updated. Any code that is thread-safe automatically guarantees atomicity.

Use concurrent collections, described in a later section, instead of locks, as concurrent collections internally handle locking critical sections.

Mutex (Windows only)

A mutex is also a type of lock, one that not only supports locking a resource within a process but also supports locking a resource across multiple processes. A mutex can be created using the `System.Threading.Mutex` class, and any thread that wants to enter the critical section needs to call the `WaitOne` method. Releasing a mutex happens through the `ReleaseMutex` method; so, we basically create an instance of the `System.Threading.Mutex` class and call `WaitOne/ReleaseMutex` to enter/exit the critical section. A couple of important points about mutexes follow:

- Mutexes have thread affinity, so a thread that calls `WaitOne` needs to call `ReleaseMutex`.
- A constructor of `System.Threading.Mutex` class accepts the name of a mutex that can be used share across processes.

Introducing semaphores and SemaphoreSlim

A semaphore is a non-exclusive lock that supports synchronization by allowing multiple threads to enter a critical section. However, unlike exclusive locks, a semaphore is used in scenarios where there is a need to restrict access to a pool of resources, for example, a database connection pool that allows a fixed number of connections between an application and a database. Going back to our example of shopping for a product in an e-commerce application, if the available quantity of a product is 10, that means that 10 people can add this item to their shopping carts and place orders. If 11 orders are placed concurrently, 10 users should be allowed to place orders and the 11th should be put on hold until the first 10 orders are completed.

In .NET, a semaphore can be created by creating an instance of the `System.Threading.Semaphore` class and passing two parameters:

- The initial number of active requests
- The total number of concurrently allowed requests

Here is a simple code snippet that creates a semaphore:

```
Semaphore quantity = new Semaphore(0, 10);
```

In this case, 0 means none of the requests has acquired the shared resource and a maximum of 10 concurrent requests are allowed. To acquire a shared resource, we need to call `WaitOne()`, and to release a resource, we need to call the `Release()` method.

To create semaphores, there is another lightweight class available in .NET, and that is `SemaphoreSlim`, the slim version, which usually relies on a concept called spinning. In this, whenever a shared resource needs to be locked, instead of locking the resource immediately, `SemaphoreSlim` uses a small loop that runs for a few microseconds so that it doesn't have to go through the costly process of blocking, context switching, and internal kernel transition (semaphores use Windows kernel semaphores to lock a resource). Eventually, `SemaphoreSlim` falls back to locking if the shared resource still needs to be locked.

Creating a `SemaphoreSlim` instance is almost exactly the same as for semaphores; the only difference is that for locking, it has `WaitAsync` instead of `WaitOne`. There is also `CurrentCount` available, which tells us the number of locks acquired.

Some key facts about semaphores and `SemaphoreSlim` follow:

- As a semaphore is used to access a pool of resources, semaphores and `SemaphoreSlim` don't have thread affinity, and any thread can release a resource.
- The `Semaphore` class in .NET Core supports named semaphores. Named semaphores can be used to lock resources across processes; however, the `SemaphoreSlim` class does not support named semaphores.
- The `SemaphoreSlim` class, unlike `Semaphore`, supports asynchronous methods and cancellation, which means it can be used well with `async-await` methods. The `async-await` keyword helps in writing non-blocking asynchronous methods and is covered later in this chapter.

Choosing the right synchronization constructs

There are other signaling constructs to cover; the following table gives you a high-level view of their usage and real-life examples of them:

Synchronization Construct	Type	Usage	Example
Lock/monitor	Locking construct	To lock a critical section by a single thread.	Any shared variable in the application.
Mutex (Windows only)	Locking construct	To lock a critical section by a single thread across processes or inter-process synchronization.	If only one instance of a process needs to be allowed, a cross-process mutex can be used.

Synchronization Construct	Type	Usage	Example
Semaphore/SemaphoreSlim	Locking construct	To lock a pool of resources in an application or across process or inter-process synchronization.	Database connection pool. From an e-commerce standpoint, this would be allowing the placing of x number of orders for a product concurrently, where x is the maximum available quantity of the product at that time.
AutoResetEvent	Signaling construct	Allows resource access to a single thread through a signal. The resource would be unavailable until a signal is re-sent. Usually used for resources that are available based on a condition for a single thread.	A price-matching algorithm such as oe for a bidding process, where one bid can be completed based on a specific price.

Synchronization Construct	Type	Usage	Example
ManualResetEvent/ ManualResetEventSlim	Signaling construct	Allows unblocking all waiting threads through a signal until access to a resource is manually blocked by resetting ManualResetEvent.	An online platform that supports bidding x quantity for a particular item, and the bid that is placed can be less than or equal to x, and if a lower bid is placed, the item is open for further bidding until the sum of all the bids is equal to x.
Volatile	Locking construct	A locking mechanism that guarantees that writes are updated in main memory. Volatile is especially useful in multi-core systems where updating a variable is maintained briefly in the CPU cache before updating it back to the main memory.	

Table 4.1

So far, we have covered the following:

- Various ways of multithreading using the Thread and ThreadPool classes and their limitations
- The importance of lazy initialization and how it helps in multi-threaded environments
- The various synchronization constructs that are available in .NET

We will use these concepts in later chapters when we create some cross-cutting components.

In the next section, we will see how to overcome the limitations of Thread and ThreadPool through tasks and the use of the TPL.

Introducing tasks and parallels

We know that asynchronous programming helps our application to scale and respond better, so implementing asynchronous applications should not be an overhead for developers. Thread and ThreadPool, while helping to achieve asynchronicity, add a lot of overhead and come with limitations. Hence, Microsoft came up with tasks, which make it easier to develop asynchronous applications. In fact, most of the newer APIs in .NET 5 only support the asynchronous way of programming. For example, the **Universal Windows Platform (UWP)** doesn't even expose APIs to create threads without tasks. As such, having an understanding of tasks and the TPL is fundamental to being able to write asynchronous programs using C#. We will dive deep into these topics in this section and later, we will see how the C# `async-await` keywords combined with the TPL simplify asynchronous programming.

Introduction to Task and the TPL

The idea behind asynchronous programming is that none of the threads should be waiting on an operation; that is, the framework should have the capability to wrap an operation into some abstraction and then resume once the operation is completed without blocking any threads. This abstraction is nothing but the `Task` class, which is exposed through `System.Threading.Tasks` and helps in writing asynchronous code in .NET.

The `Task` class simplifies wrapping any wait operation, be it for data retrieved from a database, a file being loaded into memory from disk, or any highly CPU-intensive operation, and simplifies running it on a separate thread if needs be. It has the following important features:

- `Task` supports returning values from an operation once it is completed through its generic type, `Task<T>`.
- `Task` takes care of scheduling threads on `ThreadPool` and takes care of partitioning operations and scheduling more than one thread from `ThreadPool` accordingly, and all this while abstracting the complexity of doing it.
- Reports completion supports cancellation through `CancellationToken` and progress reporting through `IProgress`.
- `Task` supports creating child tasks and manages relationships between child and parent tasks.

- Exceptions are propagated to the calling application even for multi-hierarchical parent/child tasks.
- Most importantly, Task supports async-await, which helps in resuming the processing in a calling application/method once the operation in the task is completed.

The TPL is a group of APIs provided by .NET in `System.Threading.Tasks` and `System.Threading` and provides ways to create and manage tasks. Tasks can be created by creating an object of the `System.Threading.Tasks.Task` class and passing a block of code that needs to be executed on the task. We can create a task in multiple ways:

- You can create an object of the `Task` class and pass a lambda expression. In this method, it needs to be started explicitly, as shown in the following code:

```
Task dataTask = new Task(() =>
 FetchDataFromAPI("https://foo.com/api"));
dataTask.Start();
```

- A task can also be created using `Task.Run`, as shown in the following code, which supports creating and starting the task without explicitly calling `Start()`:

```
Task dataTask = Task.Run(() => FetchDataFromAPI
("https://foo.com/api"));
```

- Another way to create a task is by using `Task.Factory.StartNew`:

```
Task dataTask = Task.Factory.StartNew(() =>
 FetchDataFromAPI("https://foo.com/api"));
```

In all these methods, a `ThreadPool` thread is used to run the `FetchDataFromAPI` method and is referenced via the `dataTask` object, which is returned to the caller to track the completion of the operation/exception. As this task would asynchronously execute on a `ThreadPool` thread, and as all `ThreadPool` threads are background threads, the application wouldn't wait for the `FetchDataFromAPI` method to complete. The TPL exposes a `Wait` method to wait on the completion of the task, something like `dataTask.Wait()`. So, here is a code snippet from a small console application that uses a task:

```
class Program
{
 static void Main(string[] args)
```

```
{  
 Task t = Task.Factory.StartNew(() =>  
 FetchDataFromAPI("https://foo.com"));  
 t.Wait();  
}  
  
public static void FetchDataFromAPI(string apiURL)  
{  
 Thread.Sleep(2000);  
 Console.WriteLine("data returned from API");  
}  
}
```

In this snippet, we used a lambda expression. However, it could be a delegate or action delegate (in the case of a parameter-less method), so something such as the following can also be used to create a task:

```
Task t = Task.Factory.StartNew(delegate {  
 FetchDataFromAPI("https://foo.com");});
```

Either way, you receive a reference to the Task object and handle it accordingly. If a method is returning a value, then we can use a generic version of the Task class and use the Result method to retrieve data from Task. For example, if FetchDataFromAPI returns a string, we can use Task<String> as shown in the following snippet:

```
Task<string> t =  
 Task.Factory.StartNew<string>(()  
 => FetchDataFromAPI(""));  
t.Wait();  
Console.WriteLine(t.Result);
```

There are various additional parameters that each of these methods accepts, and a few important ones are as follows:

- Cancellation using an object of the CancellationToken class generated using the CancellationTokenSource class.
- Control the behavior of task creation and execution through the TaskCreationOptions enum.
- Custom implementation of TaskScheduler to control how tasks are queued.

`TaskCreationOptions` is an enum in the TPL that tells `TaskScheduler` what kind of task we are creating. For example, we can create a long-running task as follows:

```
Task<string> t = Task.Factory.StartNew<string>(() =>
 FetchDataFromAPI(""),
 TaskCreationOptions.LongRunning);
```

Although this doesn't guarantee any faster output, it acts more like a hint to the scheduler for itself, to optimize. For example, the scheduler can spin up more threads if it sees a long-running task being scheduled. All the options for this enum can be found at <https://docs.microsoft.com/en-us/dotnet/api/system.threading.tasks.taskcreationoptions?view=net-5.0>.

Task also supports waiting on multiple tasks together by creating and passing all the tasks as parameters to the following methods:

- `WaitAll`: Wait for the completion of all tasks and block the current thread. Not recommended for application development.
- `WhenAll`: Wait for the completion of all tasks without blocking the current thread. Usually used with `async-await`. Recommended for application development.
- `WaitAny`: Wait for the completion of one of the tasks and block the current thread until then. Not recommended for application development.
- `WhenAny`: Wait for the completion of one of the tasks and without blocking the current thread. Usually used with `async-await`. Not recommended for application development.

Tasks, unlike threads, have comprehensive exception handling support. Let's see that in the next section.

Handling task exceptions

Exception handling in tasks is as simple as writing a `try` block around the task and then catching the exceptions, which are usually wrapped in `AggregateException`; that is, it's as simple as the following code snippet:

```
try
{
 Task<string> t =
 Task.Factory.StartNew<string>(() =>
 FetchDataFromAPI(""));
 t.Wait();
}
```

```
 catch (AggregateException agex)
 {
 //Handle exception
 Console.WriteLine(agex.InnerException.Message);
 }
```

In the preceding code, `agex.InnerException` will give you the actual exception as we are waiting on a single task. However, if we are waiting on multiple tasks, it would be the `InnerExceptions` collection that we could loop through. Also, it comes with a `Handle` callback method, which can be subscribed in a `catch` block, and the callback once triggered will have information about the exception.

As in the preceding code, for a task to propagate an exception, we need to call the `Wait` method or some other blocking construct such as `WhenAll` to trigger the `catch` block. However, under the hood, any exception to `Task` is actually held in the `Exception` property of the `Task` class, which is of the type `AggregateException` and can be observed for any underlying exceptions in the task.

Also, if a task is the parent of attached child tasks or nested tasks, or if you are waiting on multiple tasks, multiple exceptions could be thrown. To propagate all the exceptions back to the calling thread, the Task infrastructure wraps them in an `AggregateException` instance.

More details about handling exceptions can be found at <https://docs.microsoft.com/en-us/dotnet/standard/parallel-programming/exception-handling-task-parallel-library>.

Implementing task cancellation

.NET provides two primary classes to support the cancellation of a task:

- `CancellationTokenSource`: A class that creates a cancellation token and supports the cancellation of a token through the `Cancel` method
- `CancellationToken`: A structure that listens to cancellation and triggers a notification if a task is canceled

For canceling a task, there are two types of cancellation: one where a task is executed by mistake and needs to be canceled immediately, and another where a task has started and needs to be stopped (aborted) midway. For the former, we can create a task that supports cancellation. We use the TPL APIs and pass the cancellation token to the constructor and call the `Cancel` method of the `CancellationTokenSource` class if the task needs to be canceled, as shown in the following code snippet:

```
cts = new CancellationTokenSource();
CancellationToken token = cts.Token;
Task dataFromAPI = Task.Factory.StartNew(() => FetchDataFromAPI(new List<string> {
 "https://foo.com",
 "https://foo1.com", }), token);
cts.Cancel();
```

All the .NET Core APIs that support asynchronous calling, such as `GetAsync`/`PostAsync` of the `HttpClient` class, have overloads to accept cancellation tokens. For the latter case (aborting a task), the decision is based on whether the operation that would be running supports cancellation or not. Assuming it supports cancellation, we can pass the cancellation token to the method and, inside the method call, check the `IsCancellationRequested` property of the cancellation token and handle it accordingly.

Let's create a simple console application that creates a task that does support cancellation. Here we are creating a `FetchDataFromAPI` method that accepts a list of URLs and retrieves data from those URLs. This method also supports cancellation using `CancellationToken`. In the implementation, we loop through the list of URLs and continue until cancellation is requested or the loop completes all iterations:

```
class Program
{
 static void Main(string[] args)
 {
 public static string FetchDataFromAPI(List<string> apiURL, CancellationToken token)
 {
 Console.WriteLine("Task started");
 int counter = 0;
 foreach (string url in apiURL)
 {
 if (token.IsCancellationRequested)
 {
 Console.WriteLine("Cancellation requested");
 break;
 }
 // Fetch data from URL
 // ...
 counter++;
 }
 return "Data fetched";
 }
}
```

```
 if (token.IsCancellationRequested)
 {
 throw new TaskCanceledException($"data
 from API returned up to iteration
 {counter}");
 //throw new
 OperationCanceledException($"data from API returned up to
 iteration {counter}"); // Alternate exception with same result
 //break; // To handle manually
 }
 Thread.Sleep(1000);
 Console.WriteLine($"data retrieved from
 {url} for iteration {counter}");
 counter++;
 }
 return $"data from API returned up to iteration
 {counter}";
}
}
```

Now call `FetchDataFromAPI` with a list of four URLs from the main method as shown in the following code. Here we are creating `CancellationToken` using the `Token` property of the `CancellationTokenSource` class and passing it to the `FetchDataFromAPI` method. We are simulating a cancellation after 3 seconds so that `FetchDataFromAPI` will be canceled before the fourth URL is retrieved:

```
CancellationTokenSource cts = new CancellationTokenSource();
CancellationToken token = cts.Token;
Task<string> dataFromAPI;
try
{
 dataFromAPI = Task.Factory.StartNew<string>(() =>
 FetchDataFromAPI(new List<string> {
 "https://foo.com", "https://fool.com", "https://foo2.
 com", "https://foo3.com",
 "https://foo4.com",
 }, token));
 Thread.Sleep(3000);
}
```

```
cts.Cancel(); //Trigger cancel notification to cancellation
token

dataFromAPI.Wait(); // Wait for task completion
Console.WriteLine(dataFromAPI.Result); // If task is
completed display message accordingly
}

catch (AggregateException agex)
{// Handle exception}
```

Once we run this code, we can see output for three URLs and then an exception/break (based on whichever line is commented out in the `FetchDataFromAPI` method).

In the preceding sample, we have simulated a long-running code block using a `for` loop and `Thread.Sleep`, canceling the task and handling the code accordingly. However, there could be a scenario where the long-running code block may not support cancellation. In those cases, we have to write a wrapper method that accepts a cancellation token and have the wrapper internally call the long-running operation; then, in the main method, we call the wrapper code. The following snippet shows a wrapper method that makes use of `TaskCompletionSource`, which is another class in the TPL. It is used to convert non-task-based asynchronous methods (including even the ones based on asynchronous methods) to tasks through the `Task` property available in the class. In this case, we will pass the cancellation token to `TaskCompletionSource`, so that its `Task` is updated accordingly:

```
private static Task<string>
FetchDataFromAPIWithCancellation(List<string>
apiURL, CancellationToken cancellationToken)
{
 var tcs = new TaskCompletionSource<string>();

 tcs.TrySetCanceled(cancellationToken);

 // calling overload of long running operation that
 // doesn't support cancellation token
 var dataFromAPI = Task.Factory.StartNew(() =>
 FetchDataFromAPI(apiURL));

 // Wait for the first task to complete
 var outputTask = Task.WhenAny(dataFromAPI,
```

```
 tcs.Task);  
  
 return outputTask.Result;  
 }  
}
```

In this case, `CancellationToken` is tracked through the `Task` property of `TaskCompletionSource` and we created another task to call our long-running operation (the one without cancellation token support), and whichever task finishes first is the one we return.

Of course, the `Main` method needs to be updated to call the wrapper as shown here (the rest of the code remains the same):

```
dataFromAPI = Task.Factory.StartNew(() =>  
 FetchDataFromAPIWithCancellation(new  
 List<string>  
 {  
 "https://foo.com",  
 "https://foo1.com",  
 "https://foo2.com",  
 "https://foo3.com",  
 "https://foo4.com",  
 }, token)).Result;
```

This doesn't cancel the underlying method but still allows the application to exit before the underlying operation is completed.

Task cancellation is a very useful mechanism that helps in reducing unwanted processing either in tasks that haven't started yet or ones that have started but need to be stopped/aborted. Hence, all the asynchronous APIs in .NET do support cancellation.

Implementing continuations

In enterprise applications, most of the time there will be a need to create multiple tasks, build a hierarchy of tasks, create dependent tasks, or create child/parent relationships between tasks. Task continuation can be used to define such child tasks/sub-tasks. It works like JavaScript promises and supports chaining tasks up to multiple levels. Just like promises, the subsequent task in a hierarchy executes after the first task, and this can be further chained to multiple levels.

There are various ways to achieve task continuation, but the most common way is to use the `ContinueWith` method of the `Task` class as shown in the following example:

```
class Program
{
 static void Main(string[] args)
 {
 Task.Factory.StartNew(() => Task1(1)) // 1+2 = 3
 .ContinueWith(a => Task2(a.Result)) // 3*2 = 6
 .ContinueWith(b => Task3(b.Result))// 6-2=4
 .ContinueWith(c =>
 Console.WriteLine(c.Result));
 Console.ReadLine();
 }

 public static int Task1(int a) => a + 2;
 public static int Task2(int a) => a * 2;
 public static int Task3(int a) => a - 2;
}
```

As you might have guessed, here the output would be 4, and each task executes once its preceding task's execution is completed.

`ContinueWith` accepts one important enum called `TaskContinuationOptions`, which supports continuation for different conditions. For example, we can pass `TaskContinuationOptions.OnlyOnFaulted` as a parameter to create a continuation task that executes when there is an exception in the preceding task or pass `TaskContinuationOptions.AttachedToParent` to create a continuation task that enforces a parent-child relationship and forces a parent task to complete execution only after the child task.

Just like `WhenAll` and `WhenAny`, `ContinueWith` also comes with similar siblings, as follows:

- `Task.Factory.ContinueWhenAll`: This accepts multiple task references as parameters and creates a continuation when all the tasks are completed.
- `Task.Factory.ContinueWhenAny`: This accepts multiple task references as parameters and creates a continuation when one of the tasks referenced is completed.

Grasping task continuation is critical to understanding the under-the-hood workings of `async-await`, which we will discuss later in this chapter.

SynchronizationContext

`SynchronizationContext` is an abstract class available in `System.Threading` that helps in communication between threads. For example, updating a UI element from a parallel task requires the thread to join back to the UI thread and resume execution. `SynchronizationContext` provides this abstraction primarily through the `Post` method of this class, which accepts a delegate to execute at a later stage. So, in the preceding example, if I need to update a UI element, I need to take `SynchronizationContext` of the UI thread and call its `Post` method and pass the necessary data to update the UI element.

As `SynchronizationContext` is an abstract class, there are various derived types of this class. For instance, Windows Forms has `WindowsFormsSynchronizationContext`, WPF has `DispatcherSynchronizationContext`, and so on.

The primary advantage of `SynchronizationContext` being an abstraction is that it can be helpful for queueing a delegate irrespective of the overridden implementation of the `Post` method.

TaskScheduler

When we created tasks using the various methods described earlier, we saw that a task gets *scheduled* on a `ThreadPool` thread, but the question arises of who or what actually does that. `System.Threading.Tasks.TaskScheduler` is the class available in the TPL that takes care of queueing and executing task delegates on a `ThreadPool` thread.

Of course, this is an abstract class, and the framework comes with two derived classes:

- `ThreadPoolTaskScheduler`
- `SynchronizationContextScheduler`

`TaskScheduler` exposes a `Default` property, which is by default set to `ThreadPoolTaskScheduler`. Hence, by default, all tasks are scheduled to `ThreadPool` threads; however, a GUI application typically uses `SynchronizationContextScheduler` so that tasks can successfully go back and update UI elements.

.NET Core comes with sophisticated derived types of `TaskScheduler` and `SynchronizationContext` classes. However, they play a major role in `async-await` and they help in debugging any deadlock-related issues quickly.

Note that looking at the internal workings of `TaskScheduler` and `SynchronizationContext` is beyond the scope of this book and is left to you as an exercise.

Implementing data parallelism

Data parallelism is all about partitioning a source collection into multiple parallelly executable tasks that perform the same operation parallelly. With TPL, this is available in the `Parallel` static class, which exposes methods such as `For` and `ForEach` with multiple overloads to handle such execution.

Say you have a collection of a million numbers and you need to find the prime numbers. Data parallelism can come in really handy here, as the collection can be split into ranges and can be evaluated for prime numbers. A typically parallel `for` loop is written as shown in the following snippet:

```
List<int> numbers = Enumerable.Range(1,  
 100000).ToList();  
Parallel.For(numbers.First(), numbers.Last(), x  
 => CalculatePrime(x));
```

However, a more realistic example would be something like an image processing application that needs to process each pixel in an image and reduce the brightness of each pixel by five points. Such operation can be hugely benefited by data parallelism as each pixel is independent of the others and hence can be processed parallelly.

Similarly, there is a `ForEach` method in the `Parallel` static class, which can be used as follows:

```
Parallel.ForEach(numbers, x => CalculatePrime(x));
```

Some of the key advantages of data parallelism using `Parallel.For` and `Parallel.ForEach` are listed here:

- Good for canceling loops; they work something like `break` in a regular `for` loop. In `Parallel.For`, this is supported by passing `ParallelStateOptions` to the delegate and then calling `ParallelStateOptions.Break`. When `Break` is encountered by one of the tasks, the `LowestBreakIteration` property of the `ParallelStateOptions` class is set and all the parallel tasks will iterate until this number is reached. `ParallelLoopResult`, which is the return type of `Parallel.For` and `Parallel.ForEach`, has the `IsCompleted` property, which states whether the loop executed prematurely.
- They also support stopping the loop immediately through `ParallelStateOptions.Stop`. Also, some of the constructors of `Parallel.For`/`Parallel.ForEach` accept cancellation tokens, which can also be used to simulate `ParallelStateOptions.Stop`; however, a loop should be wrapped within a `try...catch` block as `OperationCanceledException` would be thrown.
- If one of the tasks throws an exception, all the tasks will complete their current iteration and then stop processing. As with tasks, `AggregateException` is thrown back.
- Degrees of parallelism are supported by passing `ParallelOptions` and setting `MaxDegreeOfParallelism`, which will control the number of cores that tasks can parallelly execute on.
- The custom partitioning of a source collection is supported through range partitioning or chunk partitioning.
- Supports thread-safe local variables that are scoped to a thread or partition.
- Nested `Parallel.For` loops are supported and their synchronization is automatically handled without introducing any manual synchronization.
- Thread-safety: If each iteration uses a shared variable, synchronization needs to be implemented explicitly. So, to gain the most out of data parallelism, use it for operations that can execute independently for each iteration without depending on shared resources.

Tip

Data parallelism should be used carefully as at times it is misused. It's like splitting 40 tasks among 4 people. If organizing this work (splitting and consolidating it) among 4 people represents much more work than just performing the overall work of the 40 tasks, then data parallelism wouldn't be the right choice. For further reading, refer to <https://docs.microsoft.com/en-us/dotnet/standard/parallel-programming/data-parallelism-task-parallel-library>.

Using Parallel LINQ (PLINQ)

PLINQ is a parallel implementation of LINQ; this is a set of APIs available in the `ParallelEnumerable` class that enables the parallel execution of LINQ queries. The simplest way of making a LINQ query run parallelly is to embed the `AsParallel` method in the LINQ query. See the following code snippet, which calls a method that calculates the prime numbers for 1,000 numbers:

```
List<int> numbers = Enumerable.Range(1, 1000).ToList();
var resultList = numbers.AsParallel().Where(i => CalculatePrime(i)).ToList();
```

Using LINQ query syntax, this would be as follows:

```
var primeNumbers = (from i in numbers.AsParallel()
 where CalculatePrime(i)
 select i).ToList();
```

Internally, this query is split into multiple smaller queries that are parallelly executed on each processor, hence speeding up the query. The partitioned source needs to be merged back on the main thread so that the result (output collection) can be looped through for further processing/display.

Let's create a console application that prints all prime numbers between a given range using PLINQ combined with `Parallel.For`. Add the following method, which takes a number and returns `true` if it's a prime number and `false` otherwise:

```
class Program
{
 static void Main(string[] args)
 {
```

```
 }
 static bool CalculatePrime(int num)
 {
 bool isDivisible = false;
 for (int i = 2; i <= num / 2; i++)
 {
 if (num % i == 0)
 {
 isDivisible = true;
 break;
 }
 }
 if (!isDivisible && num != 1)
 return true;
 else
 return false;
 }
}
```

Now in the main method, add the following code, which creates a list of the first 100 numbers that we will loop through using PLINQ before passing it to the CalculatePrime method; then, we'll finally display the list of prime numbers using Parallel.ForEach:

```
List<int> numbers = Enumerable.Range(1, 100).ToList();
try
{
 var primeNumbers = (from number in numbers.
 AsParallel() where CalculatePrime(number) ==
 true
 select number).
 ToList();
 Parallel.ForEach(primeNumbers, (primeNumber) =>
 {
 Console.WriteLine(primeNumber);
 });
}
catch (AggregateException ex)
{
```

```
Console.WriteLine(ex.InnerException.Message);  
}
```

The output for this sample would be a list of prime numbers; however, you can see that the output will not be prime numbers in ascending order but in a random order, as the CalculatePrime method is called with multiple numbers parallelly.

A diagram of the internal working of the preceding code follows:

Figure 4.4 – PLINQ and Parallel.ForEach

PLINQ further provides a method to process the result of each partition/thread without the overhead of merging the result into a calling thread using `ForAll`, and the preceding code can be further optimized as follows:

```
(from i in numbers.AsParallel()
 where CalculatePrime(i) == true
 select i).ForAll(primeNumber =>
 Console.WriteLine(primeNumber));
```

Tip

One of the best tools for playing around with LINQ/PLINQ is LINQPad; I definitely recommend that you download it from <https://www.linqpad.net/Download.aspx>.

Some of the important things to remember for PLINQ are as follows:

- Merging results to the main thread can be configured by using the `WithMergeOption` method and passing the appropriate value through the `ParallelMergeOperation` enum.
- As with other parallel extensions, any exception is returned as `AggregateException` and the execution of all the iterations stops immediately. Of course, if exceptions are swallowed within the delegate instead of them being thrown back, the execution can continue.
- There are various other extension methods, such as `AsSequential` and `AsOrdered`, and these can be combined in one single LINQ query. For example, based on that, `AsSequential` can be combined with `AsParallel` so that some partitions can be run sequentially and other partitions can be executed parallelly.
- Supports cancellation using the `WithCancellation` method.
- Degrees of parallelism are supported through `WithDegreeOfParallelism`.

Data parallelism and PLINQ provide a lot of APIs that can be used to quickly enable the parallel execution of code without adding any additional overhead to the application logic. However, there is a subtle difference between them, as explained in the preceding section, and they should be used differently accordingly.

Tip

PLINQ and the TPL together comprise parallel extensions.

In this section, we have used `Thread.Sleep` in many places, but that has primarily been to simulate long-running operations; however, it is never recommended that you use this in production.

In the next section, we will see how we can club tasks with `async-await` and use `async-await` in enterprise applications.

Introducing `async-await`

So far, we have discussed writing asynchronous code using tasks and how the TPL simplifies creating and managing tasks. However, tasks primarily rely on continuation, callbacks, or events to continue execution after the completion of a task. In enterprise applications, managing such code would be difficult; any runtime exceptions would be difficult to debug if too many tasks were chained. That's where C# comes in with `async-await`, a language feature introduced in C# 5.0 that simplifies the writing of asynchronous code, makes it more readable and maintainable, improves exception handling, and makes things easy to debug. So, let's dive into `async-await`.

`async` is a keyword in C# that is used as a modifier and when prefixed to any method (or lambda) converts a method into a state machine, enabling the method to use the `await` keyword in its body.

`await` is a keyword in C# that is used as an operator and is followed by an expression that returns an awaitable object (usually a task). `await` can be used only inside a method that has an `async` modifier, and as soon as a caller encounters an `await` statement, control is returned and things are resumed; after `await`, the task is completed using continuations.

The task-based asynchronous pattern

The **Task-Based Asynchronous Pattern (TAP)** is a pattern used to implement asynchronous methods in which we make use of the `async` modifier and then use `await` on an asynchronous operation that is wrapped in a task (or any custom awaitable type that exposes `GetAwaiter()`). To put it simply, this pattern involves representing an asynchronous operation using a single method that has an `async` modifier and returns a task; any asynchronous operation is further awaited using `await`. The following is a sample code snippet that downloads a file asynchronously and is implemented using the TAP:

```

class Program
{
 0 references 1
 static async Task Main(string[] args)
 {
 // Call async method
 2 await DownloadFileAsync("https://github.com/Ravindra-a/largefile/blob/master/README.md",
 @"{System.IO.Directory.GetCurrentDirectory()}\download.txt");
 5 Console.WriteLine("File downloaded!!!");
 Console.ReadLine();
 }

 1 reference
 private static async Task DownloadFileAsync(string url, string path)
 {
 // Create a new web client object
 using WebClient webClient = new WebClient();
 webClient.Headers.Add("user-agent", "Mozilla/5.0 (Windows NT 10.0; WOW64)");
 3 byte[] data = await webClient.DownloadDataTaskAsync(url);
 // Write data in file.
 using var fileStream = File.OpenWrite(path);
 {
 4 await fileStream.WriteAsync(data, 0, data.Length);
 }
 }
}

```

Figure 4.5 – Sample asynchronous method using `async-await`

In the preceding figure, control flows as follows (using the number labels in the figure):

1. The application starts execution with the `Main` method. Since `Main` is prefixed with the `async` method, it gets transformed into a type that implements a state machine. Execution continues until `await` is encountered at `await DownloadFileAsync` and the thread is returned to the caller.
2. Before returning to the caller, a call to the `DownloadFileAsync` method is stored in a `Task` object and a reference to the `Task` object is also preserved. The remaining code of the `Main` method is wrapped inside the continuation of this task.

3. A ThreadPool thread will start executing a DownloadFileAsync method and it repeats the same steps; that is, it converts a method into a type that implements a state machine, continues execution until await is encountered, and then the task that is referenced is passed back; the remaining code is moved to the continuation of this task.
4. At some point, when the DownloadDataTaskAsync method is completed, the task continuation gets triggered and will execute the remaining code.
5. The process repeats until the task that has the reference of DownloadFileAsync completes and its continuation is executed, which is Console.WriteLine ("File downloaded!!") in this case, and then the application exits.

At a rough, high level, the code would be transformed as shown here:

```
static void Main(string[] args)
{
 // Call async method
 // Create a new web client object
 using WebClient webClient = new WebClient();
 webClient.Headers.Add("user-agent", "Mozilla/5.0 (Windows NT 10.0; WOW64)");
 webClient.DownloadDataTaskAsync("https://github.com/Ravindra-a/largefile/blob/master/README.md").ContinueWith(dataTask =>
 {
 using var fileStream = File.OpenWrite($"System.IO.Directory.GetCurrentDirectory()\download.txt");
 {
 // Write data in file.
 fileStream.WriteAsync(dataTask.Result, 0, dataTask.Result.Length).ContinueWith(writeTask =>
 {
 Console.WriteLine("File downloaded!!");
 });
 }
 });
 Console.ReadLine();
}
```

Figure 4.6 – Transformed sample asynchronous method

Although this is an oversimplification of the under-the-hood working of async-await, we can see the compiler doing a lot of heavy lifting, including generating a type that implements a state machine and continuing the execution using the state of the callback.

We have seen how simple it is to write async methods, and we will be writing many such methods in our enterprise application throughout the course of the book. However, async-await is not a silver bullet; it is not an answer to every application issue. We need to verify certain factors to make use of async-await. Let's see what the principles are for using async-await.

Note

The preceding code would change slightly if there was `SynchronizationContext`. For instance, in Windows Forms or WPF apps, continuation is posted on the current `SynchronizationContext` using the `Post` method of `SynchronizationContext` or `TaskScheduler.FromCurrentSynchronizationContext`. As per the standard naming convention, asynchronous methods are suffixed with the word `async` for readability purposes, but syntactically it is not needed.

Principles of using async-await

As we start using `async-await`, there are certain practices that are recommended that would enable an application to take advantage of asynchronous principles. For example, for nested calls, we should use `async-await` all the way; do not use `.Result` and so on. Here are a few guidelines to help you use `async-await` effectively.

Chain `async-await` all the way

An asynchronous method implemented using `async-await` should be triggered from an `async-await` method, so that it is properly awaited. If we try to call an asynchronous method from a synchronous method using the `Result` method or the `Wait` method of a task, it could possibly lead to a deadlock. Let's look at the following code snippet from a WPF application that downloads files from the network upon a button click. However, instead of awaiting a call to the asynchronous method, we are using the `Result` method of `Task`:

```
private void Button_Click(object sender,
 RoutedEventArgs e)
{
 var task = DownloadFileAsync("https://github.
com/Ravindra-a/largefile/blob/master/README.md", @${System.
IO.Directory.GetCurrentDirectory()}\download.txt");
 bool fileDownload = task.Result; // Or task.
GetAwaiter().GetResult()
 if (fileDownload)
 {
 MessageBox.Show("file downloaded");
 }
}
```

```
private async Task<bool> DownloadFileAsync(string
 url, string path)
{
 // Create a new web client object
 using WebClient webClient = new WebClient();
 // Add user-agent header to avoid forbidden errors.
 webClient.Headers.Add("user-agent",
 "Mozilla/5.0 (Windows NT 10.0; WOW64)");
 byte[] data = await
 webClient.DownloadDataTaskAsync(url);
 // Write data in file.
 Using var fileStream = File.OpenWrite(path);
 {
 await fileStream.WriteAsync(data, 0,
 data.Length);
 }
 return true;
}
```

In this method, the code after await webClient.

DownloadDataTaskAsync(url); would never execute, for the following reasons:

- As soon as await is encountered, the Task reference object captures SynchronizationContext in TaskAwaitable through the GetAwaiter method.
- Once the async operation is completed, the continuation of that await needs to execute on SynchronizationContext (through SynchronizationContext.Post).
- However, SynchronizationContext is already blocked because the call to task.Result on the click of a button is on the same SynchronizationContext and is waiting for DownloadDataTaskAsync to complete, hence causing a deadlock.

So, never block `async` methods; the best way to do `async` all the way. So, in the preceding code, you would change the call to `await DownloadFileAsync` (and `async void` for button click – `await` needs a method to have an `async` modifier).

Note

The same code works fine in ASP.NET Core 5 applications without causing a deadlock because ASP.NET Core 5 doesn't have `SynchronizationContext` and continuation executes on a `ThreadPool` thread without any involvement of a request context; however, blocking asynchronous calls is still not recommended even in ASP.NET Core 5.

ConfigureAwait

In the preceding discussion, since we had the end-to-end application code, it was easier to find the cause of the deadlock. However, if we are developing a library with asynchronous methods that can be used in WPF, ASP.NET Core 5, or .NET Framework applications, we need to ensure that the asynchronous code within the library does not cause a deadlock even though the caller may be consuming library methods through synchronous methods (`GetAwaiter().GetResult()`).

In such cases, `Task` provides a method called `ConfigureAwait` that accepts a Boolean value that, when `true`, will use the original context of the caller, and when `false` will resume operation after `await` without depending on the original context. In layman's terms, any code after `await` would execute independently irrespective of the state of the context that initiated the request.

Use `ConfigureAwait(false)`, especially if you are implementing a library method, as it will avoid running a continuation on the original context. For library methods, it is a must to use `ConfigureAwait(false)`, as they should never depend on the calling/original context for the continuation. For example, the following code won't cause a deadlock:

```
private void Button_Click(object sender,
RoutedEventArgs e)
{
 string output = GetAsync().Result; //Blocking code,
ideally should cause deadlock.
 MessageBox.Show(output);
}

// Library code
```

```
public async Task<string> GetAsync()
{
 var uri = new Uri("http://www.google.com");
 return await new HttpClient().
 GetStringAsync(uri).ConfigureAwait(false);
}
```

By default, every `await` expression has `ConfigureAwait(true)`, so it's recommended to call `ConfigureAwait(false)` explicitly as much as possible. Apart from avoiding deadlocks, `ConfigureAwait(false)` also improves performance as there is no marshaling of the original context.

This brings us to the question of whether there is a scenario that needs to use `ConfigureAwait(true)`. The answer is that there are scenarios where a custom `SynchronizationContext` is being built that needs to be used by a callback, and that it is then recommended to use `ConfigureAwait(true)`, or at least to not use `ConfigureAwait(false)`, as the default behavior of any task is the same as `ConfigureAwait(true)`.

CPU-bound versus I/O-bound

Always use `async-await` for I/O-bound work and the TPL for CPU-bound work to achieve asynchrony. I/O operations such as database calls, network calls, and filesystem calls can be wrapped in `async-await` asynchronous methods. However, a CPU-intensive operation such as calculating pi is better handled using the TPL.

Going back to our earlier discussion, the idea of asynchronous programming is to release `ThreadPool` threads instead of waiting on the completion of an operation. This can very easily be achieved when we represent outbound calls as tasks and use `async-await`.

However, for a CPU-intensive operation, a `ThreadPool` thread would continue to execute instructions on the worker thread (as it is a CPU-intensive operation and needs CPU time) and obviously cannot release that thread. This means that wrapping a CPU-intensive operation in `async-await` is not going to yield any benefit and is the same as running it synchronously. So, a better way to handle CPU-intensive operations is using the TPL.

This does not mean we will stop using `async-await` the moment we encounter a CPU-intensive method. The recommended way is to still use `async-await` to manage CPU-bound operations along with TPL and to still not break our first principle of using `async-await` all the way.

Here is a simple code snippet using `async-await` to manage CPU-bound work:

```
private async Task CPUIOResult()
{
 var doExpensiveCalculationTask = Task.Run(() =>
DoExpensiveCalculation()); //Call a method that does CPU
intense operation
 var downloadFileAsyncTask = DownloadFileAsync();
 await Task.WhenAll(doExpensiveCalculationTask,
downloadFileAsyncTask);
}

private async Task DownloadFileAsync(string url, string path)
{
 // Implementation
}

private float DoExpensiveCalculation()
{
 //Implementation
}
```

As seen in the preceding code, it's still possible to manage CPU-bound work with a mix of `async-await` and TPL; it is up to the developer to assess all the possible options and write their code accordingly.

Avoid `async void`

Always make sure to have `Task` or `Task<T>` as the return type for an asynchronous method implemented using `async-await` instead of `void`, if a method is not expected to return anything. The reason for this is that `Task` is a complex abstraction that handles many things for us, such as exception handling and task completion status. However, if an asynchronous method has a return type of `async void`, it is like a fire-and-forget method, and any caller to this method won't be able to know the status of the operation even if there is an exception. That is because inside an `async void` method, as soon as an `await` expression is encountered, the call is returned to the caller without any reference to `Task`, so there is no reference to raise an exception for. For a UI application such as WPF, any exceptions on the `async void` method will crash the application, however, an exception for this would be `async void` event handlers.

Another disadvantage with `async void` methods is the inability to write unit tests and assert correctly. So, it's always recommended to use `async Task` exceptions as top-level event handlers (top-level is key here), because top-level events such as a button click or a mouse click are more of a one-way signal and are not used any differently in asynchronous code compared to their synchronous counterparts.

The same consideration needs to be taken in the case of `async lambdas`, where we need to avoid passing `async lambdas` as an argument to a method that takes `Action` type as its parameters. See the following example:

```
class Program
{
 static void Main(string[] args)
 {
 long elapsedTime = AsyncLambda(async () =>
 {
 await Task.Delay(1000);
 });
 Console.WriteLine(elapsedTime);
 Console.ReadLine();
 }

 private static long AsyncLambda(Action a)
 {
 Stopwatch sw = new Stopwatch();
 sw.Start();
 for (int i = 0; i < 10; i++)
 {
 a();
 }
 return sw.ElapsedMilliseconds;
 }
}
```

Here it's expected that the value of `elapsedTime` will be somewhere around 10,000. However, it's close to 100 for the same reason; that is, with `Action` being a delegate of the return type `void`, the call to `AsyncLambda` is returned immediately to the `Main` method (just like for any `async void` method). This can be fixed by changing `AsyncLambda` as follows (or just by changing the parameter to `Func<Task>` and handling the wait on `a()` accordingly) and then forcing the caller to use `async` all the way:

```
private async static Task<long> AsyncLambda(Func<Task>
a)
{
 Stopwatch sw = new Stopwatch();
 sw.Start();
 for (int i = 0; i < 10; i++)
 {
 await a();
 }
 return sw.ElapsedMilliseconds;
}
```

A word of caution: if there are methods in your application that accept `Action` type parameters, it's recommended that you have an overload that accepts `Func<Task>` or `Func<Task<T>>`. A good thing is that the C# compiler automatically handles this and always calls the overload with `Func<Task>` as a parameter.

Tip

Use the Visual Studio 2019 Exception Helper feature to debug `async` exceptions that are re-thrown by framework code.

Async streams with `IAsyncEnumerable`

We all know that `foreach` is used to loop over `IEnumerable<T>` or `IEnumerator<T>`. Let's look at the following code in which we retrieve all employee IDs from a database and loop through each employee to print their ID:

```
static async Task Main(string[] args)
{
 var employeeTotal = await
 GetEmployeeIDAsync(5);
 foreach (int i in employeeTotal)
```

```
{  
 Console.WriteLine(i);  
}  
}
```

The GetEmployeeIDAsync implementation is as follows:

```
static async Task<IEnumerable<int>>  
GetEmployeeIDAsync(int input)  
{  
 int id = 0;  
 List<int> tempID = new List<int>();  
 for (int i = 0; i < input; i++) //Some async DB  
 iterator method like ReadNextAsync  
 {  
 await Task.Delay(1000); // simulate async  
 id += i; // Hypothetically calculation  
 tempID.Add(id);  
 }  
 return tempID;  
}
```

Here you can see that we must use a temporary list until we have received all the records from the database, and finally we return the list. However, if there is an iterator in our method, `yield` in C# is an obvious choice as that helps in returning the results immediately and avoiding temporary variables. Now, say you used `yield` as shown in the following code:

```
yield return id;
```

You would receive the following error upon compilation:

```
The body of 'Program.GetEmployeeIDAsync(int)' cannot be an  
iterator block because 'Task<IEnumerable<int>>' is not an  
iterator interface type
```

Hence, there is a need to be able to use `yield` with an `async` method and also be able to loop through a collection for calling an application asynchronously. That's where C# 8.0 came up with asynchronous streams through `IAsyncEnumerable`, which primarily enables you to return data immediately and asynchronously consume a collection. So, the preceding code can be changed as follows:

```
static async Task Main(string[] args)
{
 await foreach (int i in GetEmployeeIDAsync(5))
 {
 Console.WriteLine(i);
 }
}

static async IAsyncEnumerable<int>
GetEmployeeIDAsync(int input)
{
 int id = 0;
 List<int> tempID = new List<int>();
 for (int i = 0; i < input; i++)
 {
 await Task.Delay(1000);
 id += i; // Hypothetically calculation
 yield return id;
 }
}
```

So, here you can see that once a method starts returning, `IAsyncEnumerable` loops can be iterated asynchronously, and this is helpful in many situations to write a cleaner code.

Wrappers for legacy patterns

Asynchronous handlers existed even before the TPL and `async-await`, and .NET Framework primarily supports two patterns:

- **Asynchronous Programming Model (APM)**: Represents an asynchronous operation with a pair of methods, usually with the naming convention of `Begin`/`End` method

- **Event-Based Asynchronous Pattern (EAP):** Represents an asynchronous operation using a method and a callback through an event

We can write a wrapper using the `TaskCompletionSource` class, which can represent library methods in the previously mentioned patterns using a task, hence making it compatible with the TAP. Let's see how in the following examples.

TAP wrapper over EAP

For the wrapper method implementation, let's take a `WebClient` class that has a `DownloadStringAsync` method and a completion event, `DownloadStringCompleted`. We need to wrap both of these into a task and return it. We will make use of `TaskCompletionSource` and handle its `TrySetResult` and `TrySetException` to update the `Task` property of `TaskCompletionSource`. Here is the code snippet:

```
public static Task<string>
DownLoadStringEAPtoTAPWrapper(string url, CancellationToken
token)
{
 TaskCompletionSource<string> tcsWrapperForEAP =
 new TaskCompletionSource<string>();
 WebClient wc = new WebClient();

 token.Register(() => {
 tcsWrapperForEAP.TrySetCanceled();
 });

 wc.DownloadStringAsync(new Uri(url));
 wc.DownloadStringCompleted += (sender,
 downloadStringCompletedEventArgs) =>
 {
 if (downloadStringCompletedEventArgs.Error
 != null)
 tcsWrapperForEAP.
 TrySetException(downloadStringCompletedEventArgs.Error);
 else
 tcsWrapperForEAP.
 SetResult(downloadStringCompletedEventArgs.Result);
 };
}
```

```
 return tcsWrapperForEAP.Task;
 }
```

Here you can see we can simply make use of `TaskCompletionSource` and write a wrapper for EAP-based asynchronous APIs. Let's see in the next section how we can do this for APM-based asynchronous libraries.

TAP wrapper over APM

Let's take an example of reading a file in legacy code using `FileStream.BeginRead` and `FileStream.EndRead`. The way we write a wrapper is to create an object of `TaskCompletionSource<T>` and use its `Task` property to set a success or exception case scenario and return the task. Here is a sample method that does that:

```
public Task<int> ReadAsyncAPMWrapper(FileStream filest,
byte[] buffer, int offset, int noOfBytes, CancellationToken
token)
{
 var tcsWrapperForAPM = new
 TaskCompletionSource<int>();
 //Registering cancellation token, this can be
 further improved
 token.Register(() => {
 tcsWrapperForAPM.TrySetCanceled(); });
 filest.BeginRead(buffer, offset, noOfBytes,
 iAsyncResult =>
 {
 try
 {
 var asyncState =
 iAsyncResult.AsyncState as FileStream;
 var result =
 asyncState.EndRead(iAsyncResult);
 tcsWrapperForAPM.TrySetResult(result); //
Set result on Task
 }
 catch (Exception ex)
 {
```

```
 tcsWrapperForAPM.TrySetException(ex); //  
 Set exception on Task  
 }  
}, filest);  
return tcsWrapperForAPM.Task;  
}
```

As you can see in the preceding code, we made use of `TrySetResult`/`TrySetException` of the `TaskCompletionSource` class, which internally updates the `Task` property of the instance and finally returns the task, which can be consumed in any `async-await` method.

ThreadPool starvation

Say you have an application with asynchronous code. However, you have noticed that periodically, during high loads, the response time for requests drastically increases. You research it further but neither is the CPU of your server fully utilized nor is the memory of your process high, and it isn't a case of your database becoming a bottleneck either. In this case, your application is possibly causing what is known as `ThreadPool` starvation.

`ThreadPool` starvation is a state in which new threads keep being added to serve concurrent requests and eventually a point is reached where `ThreadPool` is unable to add more threads and requests start seeing delayed response times or even start failing, in the worst-case scenario. Even if `ThreadPool` is able to add threads at a rate of one or two per second, new requests may be coming at a higher rate (as in a burst load on a web application during the holiday season). Hence, there is a significant increase in the response time. There are multiple reasons why this can happen; a few of them are listed here:

- The consumption of more threads to speed up long-running CPU-bound work
- The calling of an `async` method in a `sync` method using `GetAwaiter().GetResult()`.
- The incorrect use of synchronization primitives, such as a thread holding a lock for a long time and other threads waiting to acquire the lock

In all the preceding points, the common thing is blocking code; so, the use of blocking code such as `Thread.Sleep` even for a short duration, or something such as `GetAwaiter().GetResult()`, or trying to allocate more threads for a CPU-bound item, increases the number of threads in `ThreadPool` and eventually leads to starvation.

ThreadPool starvation can be further diagnosed using tools such as **Perfview**, where you capture a trace for, say, 200 seconds, and verify the growth of threads in your process. If you see that your threads are growing at a rapid pace during peak load, then there is a possibility of starvation.

The best way to prevent ThreadPool starvation is to use async-await throughout the application and never block any async calls. Also, the throttling of newly created operations can help, as it restricts the number of items that can be queued at a time.

In this section, we discussed two important constructs: async-await and the TPL, which when combined make writing asynchronous code simpler. In the next section, we will learn about various data structures that are available in .NET 5 to support synchronization/thread-safety without writing any additional code.

Using concurrent collections for parallelism

Collections classes are one of the most commonly used types to encapsulate, retrieve, and modify enumerated sets of related data. Dictionary, list, queue, and array are some of the frequently used collection types, but they are not thread-safe. These collections are good if you access them from just one thread at a time. A real-world environment would be multithreaded, and to make it thread-safe, you will have to implement various synchronization constructs as described in an earlier section. To solve this problem, Microsoft came up with concurrent collection classes, such as ConcurrentQueue, ConcurrentBag, ConcurrentDictionary, ConcurrentStack, and so on, which are thread-safe as they internally implement synchronization. Let's look at them in detail in the following sections.

ConcurrentDictionary

Let's stimulate a multi-threaded environment using a dictionary. Consider task t1 as one operation from a client who is adding to the dictionary and task t2 as a second operation from another client who is reading from the dictionary.

We add Thread.Sleep in each task to mimic a real-world scenario to ensure that one task doesn't complete before the other in this example. Let's consider a sample console application with the following code snippets:

```
// Task t1 as one operation from a client who is adding to the
// dictionary.

Dictionary<int, string> employeeDictionary = new
Dictionary<int, string>();

Task t1 = Task.Factory.StartNew(() =>
```

```
{  
 for (int i = 0; i < 100; ++i)  
 {  
 employeeDictionary.TryAdd(i, "Employee"  
 + i.ToString());  
 Thread.Sleep(100);  
  
 }  
});
```

This is Task t2 as a second operation from another client who is reading from the dictionary:

```
Task t2 = Task.Factory.StartNew(() =>  
{  
 Thread.Sleep(500);  
 foreach (var item in employeeDictionary)  
 {  
 Console.WriteLine(item.Key + "-" +  
 item.Value);  
 Thread.Sleep(100);  
 }  
});
```

Now, both tasks are executed at the same time, shown as follows:

```
try  
{  
 Task.WaitAll(t1, t2); // Not recommended to use  
 in production application.  
}  
catch (AggregateException ex)  
{  
 Console.WriteLine(ex.Flatten().Message);  
}  
Console.ReadLine();
```

When you run this program, you will get the following exception, which states that you cannot modify and enumerate the collection at the same time:

Name	Value	Type
\$exception	{"Collection was modified; enumeration operation may not execute."}	System.InvalidOperationException

Table 4.2

You may think now that we can add a lock to manage thread synchronization and avoid this exception in multi-threaded scenarios for thread safety. I added a lock to the code wherever the dictionary is modified and enumerated to synchronize the threads. Here are the updated code snippets:

Firs we have Task t1 as one operation from a client who is adding to the dictionary:

```
Dictionary<int, string> employeeDictionary = new  
Dictionary<int, string>();  
Task t1 = Task.Factory.StartNew(() =>  
{  
 for (int i = 0; i < 100; ++i)  
 {  
 //Lock the shared data  
 lock (syncObject)  
 {  
 employeeDictionary.TryAdd(i,  
 "Employee" + i.ToString());  
 }  
 Thread.Sleep(100);  
 }  
});
```

Then we have Task t2 as a second operation from another client who is reading from the dictionary:

```
Task t2 = Task.Factory.StartNew(() =>
{
 Thread.Sleep(500);

 //Lock the shared data
 lock (syncObject)
 {
 foreach (var item in
 employeeDictionary)
 {
 Console.WriteLine(item.Key + " - " +
 item.Value);
 Thread.Sleep(100);
 }
 }
});
```

Now we have both tasks executed at the same time:

```
try
{
 Task.WaitAll(t1, t2); // Not recommended to use
 in production application.
}
catch (AggregateException ex)
{
 Console.WriteLine(ex.Flatten().Message);
}
Console.ReadLine();
```

When you run this code, you will not see any exceptions. However, locks have some issues, as mentioned earlier, so this code can be rewritten using concurrent collections. They internally use a multiple-thread synchronization technique that helps to scale well, prevent data corruption, and avoid all the problems with locks.

We can rewrite our code using `ConcurrentDictionary`, which is available in the `System.Collections.Concurrent` namespace. Replace `Dictionary` with `ConcurrentDictionary` in the sample code. You can also remove the reference to the `System.Collections.Generic` namespace as `Dictionary` is not used now. Also, remove all the locks. The updated code is as follows, where we replaced `Dictionary` with `ConcurrentDictionary` and removed the lock:

We have Task `t1` as one operation from a client who is adding to the dictionary and an explicit lock is not needed with concurrent collections:

```
ConcurrentDictionary<int, string> employeeDictionary = new  
ConcurrentDictionary<int, string>();  
  
Task t1 = Task.Factory.StartNew(() =>  
{  
 for (int i = 0; i < 100; ++i)  
 {  
 employeeDictionary.TryAdd(i, "Employee"  
 + i.ToString());  
 Thread.Sleep(100);  
  
 }  
});
```

Then we have Task `t2` as a second operation from another client who is reading from the dictionary and an explicit lock is not needed with concurrent collections:

```
Task t2 = Task.Factory.StartNew(() =>  
{  
 Thread.Sleep(500);  
 foreach (var item in employeeDictionary)  
 {  
 Console.WriteLine(item.Key + " - " +  
 item.Value);  
 Thread.Sleep(100);  
 }  
});
```

Now both tasks are executed at the same time:

```
try
{
 Task.WaitAll(t1, t2);
}
catch (AggregateException ex) // You will not get
Exception
{
 Console.WriteLine(ex.Flatten().Message);
}
Console.ReadLine();
```

When you run the program now, you will not get any exceptions as all operations are thread-safe and atomic in `ConcurrentDictionary`. There is no overhead for the developer in implementing the locks and maintaining them as the project grows bigger. Here are some caveats with concurrent collections such as `ConcurrentDictionary` that you need to bear in mind:

- If two threads call `AddOrUpdate`, there's no guarantee which of the factory delegates will be called and even no guarantee that if a factory delegate produces an item, the item will be stored in the dictionary.
- The enumerator obtained by the `GetEnumerator` call is not a snapshot and may be modified during enumeration (this doesn't cause any exceptions).
- Key and value properties are snapshots of corresponding collections and may not correspond to the actual dictionary state.

We've looked at `ConcurrentDictionary` in detail; let's look at other concurrent collections in the next section.

Producer-consumer concurrent collections

In producer-consumer concurrent collections, one or more threads can produce tasks (add to the queue, stack, or bag, for instance), and one or more other threads can consume tasks from the same collection (the queue, stack, or bag).

`ConcurrentDictionary`, which we saw in the previous section, is a general-purpose collection class where you add an item that you want and specify which item you want to read. Other concurrent collections are designed for specific problems:

- `ConcurrentQueue` is for scenarios where you want FIFO.
- `ConcurrentStack` is for scenarios where you want **Last-In, First-Out (LIFO)**.
- `ConcurrentBag` is for scenarios where you want the same thread producing and consuming data stored in the bag and the order doesn't matter.

These three collections are also known as producer-consumer collections, where one or more threads can produce tasks and consume tasks from the same collection, as shown in the following figure:

Figure 4.7 – Producer-consumer concurrent collection

All these three collections implement the `IProducerConsumerCollection<T>` interface, and the most important methods are `TryAdd` and `TryTake` as shown:

```

// Returns: true if the object was added successfully;
// otherwise, false.
bool TryAdd(T item);

// Returns true if an object was removed and returned
  
```

```
successfully; otherwise, false.
bool TryTake([MaybeNullWhen(false)] out T item);
```

Let's take an example of producer-consumer and simulate it using ConcurrentQueue:

- **Producer:** A client sending a request to a web service and the server storing the request in a queue
- **Consumer:** A worker thread pulling the request from the queue and processing it

The implementation is shown in the following code:

```
//Producer: Client sending request to web service and server
//storing the request in queue.

ConcurrentQueue<string> concurrentQueue = new
ConcurrentQueue<string>();
Task t1 = Task.Factory.StartNew(() =>
{
 for (int i = 0; i < 10; ++i)
 {
 concurrentQueue.Enqueue("Web request " +
i);
 Console.WriteLine("Sending " + "Web request
" + i);
 Thread.Sleep(100);
 }
});
```

Now we have Consumer where a Worker thread pulls the request from the queue and processes it:

```
Task t2 = Task.Factory.StartNew(() =>
{
 while (true)
 {
 if (concurrentQueue.TryDequeue(out
string request))
 {
 Console.WriteLine("Processing " +
request);
 }
 }
});
```

```
 else
 {
 Console.WriteLine("No request");
 }
 }
});
```

Both producer and consumer tasks are executed at the same time successfully. Wait for all provided tasks to complete execution within the specified number of milliseconds. Refer to the following code snippet:

```
try
{
 Task.WaitAll(new Task[] { t1, t2 }, 1000);
}
catch (AggregateException ex) // No exception
{
 Console.WriteLine(ex.Flatten().Message);
}
```

This is according to the method definition from Microsoft:

- `concurrentQueue.Enqueue`: This adds an object to the end of `ConcurrentQueue<T>`.
- `concurrentQueue.TryDequeue`: This tries to remove and return the object at the beginning of `ConcurrentQueue`.

When you run the program, you can see `task t1` producing requests and `task t2` polling and then consuming requests. We'll get into the details in a short while. We also said that these classes implement `IProducerConsumerCollection<T>`. So, I am going to make three changes to the previous code:

- Replace `ConcurrentQueue<string>` with `IProducerConsumerCollection<string>`.
- Replace `concurrentQueue.Enqueue` with `concurrentQueue.TryAdd`.
- Replace `concurrentQueue.TryDequeue` with `concurrentQueue.TryTake`.

This is how the code looks now:

```
IProducerConsumerCollection<string> concurrentQueue = new  
ConcurrentQueue<string>();  
  
//Removed code for brevity.  
  
Task t1 = Task.Factory.StartNew(() =>  
{  
 for (int i = 0; i < 10; ++i)  
 {  
 concurrentQueue.TryAdd("Web request " +  
i);  
 }  
}  
  
//Removed code for brevity.  
  
Task t2 = Task.Factory.StartNew(() =>  
{  
 while (true)  
 {  
 if (concurrentQueue.TryTake(out string  
request))  
 }  
}  
  
//Removed code for brevity.
```

Now go ahead and run the program. You can see task t1 producing requests and task t2 polling and then consuming requests. You can see all 10 requests produced by task t1 and consumed by task t2. But there are two problems:

- The producer is producing at its own rate, the consumer is consuming at its own rate, and there is no synchronization.
- There is continuous indefinite polling from the consumer in task t2, which is not good for performance and CPU usage, as you can see **No request** being printed when we don't get any request to process from concurrentQueue.TryTake.

This is where BlockingCollection<T> comes in handy.

The BlockingCollection<T> class

BlockingCollection<T> supports bounding and blocking. Bounding allows you to specify a maximum capacity for a collection. Controlling the maximum size of a collection helps to prevent producing threads from moving too far ahead of consuming threads. Multiple producing threads can add items to BlockingCollection<T> concurrently until the collection reaches its maximum size, after which they will be blocked until an item is removed by consumers.

Similarly, multiple consuming threads can remove items from a blocking collection concurrently till the collection becomes empty, after which they will be blocked until an item is added by producers. A producing thread can invoke the CompleteAdding method when no more items will be added and indicate that it has completed adding. This will help consumers to monitor the IsCompleted property to know that no more items will be added when the collection is empty. When you create a BlockingCollection<T> class, along with the bounding capacity, you can also specify the type of concurrent collection to use depending upon the scenario. By default, the collection type is ConcurrentQueue<T> for BlockingCollection<T> when you don't specify the type.

The producer: The client sending a request to a web service and the server storing the request in a queue.

Here is a sample code snippet:

```
BlockingCollection<string> blockingCollection = new  
 BlockingCollection<string>(new ConcurrentQueue<string>(), 5);  
 Task t1 = Task.Factory.StartNew(() =>  
 {  
 for (int i = 0; i < 10; ++i)  
 {  
 blockingCollection.TryAdd("Web request  
 " + i);  
 Console.WriteLine("Sending " + "Web  
 request " + i);  
 Thread.Sleep(100);  
 }  
 blockingCollection.CompleteAdding();  
 }) ;
```

Then the consumer with the Worker thread pulls the item from the queue and processes it:

```
Task t2 = Task.Factory.StartNew(() =>
{
 while (!blockingCollection.IsCompleted)
 {
 if (blockingCollection.TryTake(out
 string request, 100))
 {
 Console.WriteLine("Processing " +
 request);
 }
 else
 {
 Console.WriteLine("No request");
 }
 }
});
```

Now the producer and consumer thread are accessing concurrently.

There are a few points to consider in the code:

- Specified bounding of 5: `BlockingCollection<string>`
`blockingCollection = new BlockingCollection<string>(new ConcurrentQueue<string>(), 5);`.
- The producing thread invokes the `CompleteAdding` method when no more items will be added to indicate that it has completed adding: `blockingCollection.CompleteAdding();`.
- Consumers monitor the `IsCompleted` property to find out that no more items will be added when the collection is empty: `while (!blockingCollection.IsCompleted)`.
- Tries to remove an item from `BlockingCollection<T>` in the specified time period. For example, I have gone with 100 milliseconds: `if (blockingCollection.TryTake(out string request, 100))`.

This is the power of a blocking collection. Both the producer and consumer are decoupled, they can be coded independently by different teams, and at runtime they use a blocking concurrent collection to share data with each other; plus, at the same time, flow is controlled with bounding capacity so that the producer doesn't move too far ahead of consumers.

Note

In addition to the TryTake method that we've seen, you can also use a foreach loop to remove items from a blocking collection. You can read about it here: <https://docs.microsoft.com/en-us/dotnet/standard/collections/thread-safe/how-to-use-foreach-to-remove>.

With blocking collections, there will be scenarios where the consumer will have to work with multiple collections and take or add items. The TakeFromAny and AddToAny methods will help you in this scenario. You can read further about these two methods here:

```
https://docs.microsoft.com/en-us/dotnet/api/system.collections.concurrent.blockingcollection-1.takefromany?view=net-5.0  
https://docs.microsoft.com/en-us/dotnet/api/system.collections.concurrent.blockingcollection-1.addtoany?view=net-5.0
```

Summary

Wrapping up, writing, and maintaining clean asynchronous code is difficult. However, with the various constructs available in .NET and C#, developers can now write asynchronous code with less framework overhead and focus more on the business requirements. In this chapter, we covered various ways to write scalable asynchronous code using the TPL, async-await, and concurrent collections, and we also covered the fundamentals of threads and ThreadPool in .NET to understand the framework internals and write cleaner code for enterprise applications. Now we have a deeper understanding of multi-threading and how to protect shared data in a multi-threaded environment. We learned about creating tasks and implementing asynchronous functions using async-await, and finally we learned about the concurrent collections available in .NET Core and their implementation in various concurrent scenarios.

In the next chapter, we will look into dependency injection in .NET 5 and how it plays a significant role in loosely coupling various low-level classes in enterprise applications.

Questions

1. In a multi-threaded environment, which of the following data structures should you use to protect data from getting overwritten/corrupted?
 - a. `async-await`.
 - b. Tasks.
 - c. Synchronization constructs such as locks.
 - d. Data never gets corrupted.
2. If you have a WPF application that retrieves data from a REST API, which of the following should you implement for better responsiveness?
 - a. Concurrent collection
 - b. Parallel.For
 - c. `async-await` for the REST API calls
3. Which of the following should be passed to cancel a task?
 - a. `CancellationToken`
 - b. `ConcurrentDictionary`
 - c. `SemaphoreSlim`
4. Which of the following is the recommended return type for an asynchronous method that uses `async-await` and does not return anything?
 - a. `async void`
 - b. `async Task`
 - c. `async book`
 - d. `async Task<bool>`

Further reading

- <https://www.packtpub.com/product/hands-on-parallel-programming-with-c-8-and-net-core-3/9781789132410>
- <https://devblogs.microsoft.com/dotnet/configureawait-faq/>
- <http://www.albahari.com/threading/>

5

Dependency Injection in .NET

A big issue that an enterprise application can face is the complexity of wiring different elements together and managing their lifetimes. To address this, we use the **Inversion of Control (IoC)** principle, which recommends removing the dependency between objects. By delegating the flow of control, IoC makes the program extensible and increases the modularity. Events, callback delegates, the observer pattern, and **Dependency Injection (DI)** are some of the ways to achieve IoC.

In this chapter, we will learn about the following:

- What is DI?
- DI in ASP.NET Core 5
- Managing application services
- Using third-party containers

By the end of this chapter, you'll have a good idea of DI, leveraging DI in .NET 5 applications, the types of scopes provided in ASP.NET Core 5, and how to leverage them in your projects.

Technical requirements

A basic understanding of Microsoft .NET is required.

The code used in this chapter can be found at [https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter05/](https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter05).

What is DI?

DI is a technique in which an object receives the objects that it depends on. The DI pattern fulfills the DI principle covered as part of the SOLID design principles in *Chapter 1, Designing and Architecting the Enterprise Application*. With the use of DI, code will be more maintainable, readable, testable, and extensible.

DI is one of the most well-known methods to help achieve better maintainable code.

DI has three entities involved, as shown in *Figure 5.1*:

Figure 5.1 – DI relationship

Injector creates an instance of **Service** and injects it into the **Client** object. **Client** depends on the injected service to perform its operations. For example, in the enterprise application that we are going to build, **IOrderRepository** is responsible for the CRUD operations on the **Order** entity. **IOrderRepository** will be instantiated by runtime and injected into **OrderController**.

IoC Container, also known as **DI Container**, is a framework for implementing automatic DI. In *Figure 5.1*, it is referred to as **Injector**. It is responsible for creating or referencing the **dependency** and injecting it into **Client**.

Now that we have learned what DI is, let's learn about the types of DI.

Types of DI

There are multiple ways a service can be injected into a dependency. Based on the way the service is injected into the client object, DI is categorized into three types:

- **Constructor injection:** Dependencies are injected through a constructor while instantiating the dependent. In the following example, the `IWeatherProvider` dependency is injected through the constructor parameter:

```
public class WeatherService
{
 private readonly IweatherProvider
 weatherProvider;
 public WeatherService(IWeatherProvider
 weatherProvider)
 => this.weatherProvider =
 weatherProvider;

 public WeatherForecast GetForeCast(string
 location) =>
 this.weatherProvider.
 GetForecastOfLocation (location);
}
```

In the preceding example, `WeatherService` is dependent on `IWeatherProvider`, which is injected via a constructor parameter.

- **Setter injection:** In the case of setter injection, the dependent exposes a setter method or property that the injector uses to inject the dependency. In this example, the `IWeatherProvider` dependency is not set while initializing `WeatherService`. It is set via the `WeatherProvider` property post object initialization:

```
public class WeatherService2
{
 private IWeatherProvider _weatherProvider;

 public IWeatherProvider WeatherProvider
 {
 get => _weatherProvider == null ?
 throw new
```

```
 InvalidOperationException(
 "WeatherService is not
 initialized")
 : _weatherProvider;
 set => _weatherProvider = value;
}
public WeatherForecast GetForecast(string
 location) =>
this.WeatherProvider.
 GetForecastOfLocation(location);
}
```

- **Method injection:** Another way to inject dependency is by passing it as a method parameter. In this example, the `IWeatherProvider` dependency is injected as a method parameter wherever required.

In the following code snippet, the `IWeatherProvider` service is injected into `WeatherService` via the `GetForecast` method:

```
public class WeatherService
{
 public WeatherForecast GetForecast(
 string location, IWeatherProvider
 weatherProvider)
 {
 if(weatherProvider == null)
 {
 throw new ArgumentNullException(
 nameof(weatherProvider));
 }
 return weatherProvider.
 GetForecastOfLocation (location);
 }
}
```

When the class has a dependency without which the functionality won't work, then we use constructor injection. Additionally, we use constructor injection when the dependency is used in multiple functions in the class. We use property injection when the dependency can change after the class is instantiated. Method injection is used when the implementation of the dependency changes with every call.

In most cases, constructor injection will be used for clean and decoupled code. But depending on the need, we will also leverage method and property injection techniques.

We have now learned the concepts of DI. Let's dive into what .NET 5 offers to achieve DI.

DI in ASP.NET Core 5

In this section, we will take a detailed look at the DI supported in ASP.NET Core 5.

.NET 5 comes with IoC Container built in which simplifies DI. This comes with the `Microsoft.Extensions.DependencyInjection` NuGet package. The ASP.NET Core 5 framework itself relies heavily on this. To support DI, a container needs to support three basic actions on objects/services:

- **Registering:** The container should have the provisions to register the dependencies. This will help to map the correct type to a class so that it can create the right dependency instance.
- **Resolving:** The container should resolve the dependency by creating the dependency object and injecting it into the dependent instance. IoC Container manages the creation of registered objects by passing in all the required dependencies.
- **Disposing:** The container is responsible for managing the lifetime of the dependencies created through it.

In .NET 5, the term **service** refers to the dependency managed by the container. The services provided by .NET 5 Framework are referred to as **framework services**, for example, `IConfiguration`, `ILoggerFactory`, `IWebHostEnvironment`, and so on. The services that a developer creates to support application functionality are called **application services**.

For the application to start, the ASP.NET Core 5 framework injects a few dependencies, which are referred to as **framework services**. When you create an ASP.NET Core 5 web application, the `Startup` class is injected with the required framework services. When you create an ASP.NET Core 5 web project, you will see the `Startup` class defined as follows:

```
public class Startup
{
 public Startup(IConfiguration configuration)
 {
 Configuration = configuration;
 }
 public IConfiguration Configuration { get; }
 public void ConfigureServices(IServiceCollection services)
 {
 services.AddScoped<IWeatherProvider,
 WeatherProvider>();
 services.AddControllersWithViews();
 }
}
```

In the previous example, the `Startup` class is injected with `IConfiguration` via constructor injection. `IConfiguration` is a framework service that IoC Container knows how to instantiate and is injected via constructor injection. `IServiceCollection`, `IApplicationBuilder`, and `IWebHostEnvironment` are injected via method injection.

Application services are those services injected into the container by the developer. The application services will be registered inside the `ConfigureService` method via `IServiceCollection`. As seen in the previous code, the `IWeatherProvider` application service is registered with services.

In this section, we have seen what framework services and application services are. In the next section, we will learn about the lifetime of these services and how they are managed.

Note

Refer to *Chapter 10, Creating an ASP.NET Core 5 Web API*, to learn more about the framework services injected in the `Startup` class.

Understanding service lifetimes

When you register a service with a lifetime specified, the container will automatically dispose of the object according to the lifetime specified. There are three types of lifetimes available to use with Microsoft DI Container. They are as follows:

- **Transient:** With this lifetime, the object is created every time it is requested from the service container. Use this lifetime for stateless, lightweight services. If the creation of the service is time-consuming, this may not be the right scope as it will add latency. The `AddTransient` extension method is used to register with this lifetime:

```
public static IServiceCollection AddTransient(this  
 IServiceCollection services, Type serviceType);
```

- **Singleton:** The singleton lifetime allows the container to create an object only once per application life cycle. We get the same object every time it is requested. The object is created when there is a first request to the service or when providing the implementation instance directly at the time of registration. Services registered as singleton are disposed of when `ServiceProvider` is disposed of on application shutdown. The `AddSingleton` extension method is used to register with this lifetime:

```
public static IServiceCollection AddSingleton(this  
 IServiceCollection services, Type serviceType);
```

- **Scoped:** By using this lifetime, the service will be created only once in the client request scope. This is particularly used in ASP.NET Core 5 where the object instance is created once per HTTP request. Services such as Entity Framework Core's `DbContext` are registered with scoped lifetime. The `AddScoped` extension method is used to register with the scoped lifetime scope:

```
public static IServiceCollection AddScoped(this  
 IServiceCollection services, Type serviceType);
```

The lifetime type needs to be chosen wisely in the application development. A service should not depend on a service that has a shorter life span than its own. For example, a service registered as a singleton should not depend on a service that is registered as transient. The following table shows which lifetimes can safely depend on which other lifetime scopes:

	Singleton	Scoped	Transient
Singleton	✓	✗	✗
Scoped	✓	✓	✗
Transient	✓	✓	✓

Table 5.1

As a developer, you need not worry about the scope validation. Built-in scope validation is done in ASP.NET Core 5 during startup when the environment is set to development. In the case of misconfiguration, `InvalidOperationException` is thrown during application startup. This can be explicitly turned on by enabling `ValidateScopes` options while registering `ServiceProvider`, as shown in the following code. In the following code, while creating the host builder, `ValidateScopes` is set to `true` to turn on the scope validation:

```
public static IHostBuilder CreateHostBuilder(string[] args) =>
 Host.CreateDefaultBuilder(args)
 .UseDefaultServiceProvider(opt => {
 opt.ValidateScopes = true; })
 .ConfigureWebHostDefaults(webBuilder =>
 {
 webBuilder.UseStartup<Startup>();
 });
}
```

Let's create an ASP.NET Core 5 web application to understand the service lifetime. We will be creating different services and registering them with the singleton, scoped, and transient lifetime scopes and observing how they behave:

1. Create a new ASP .NET Core web application and name it `DISampleWeb`.

2. Create a new project folder with the name `Services` and add three classes: `ScopedService`, `SingletonService`, and `TransientService`. Add the following code (all these services will be the same without any real code in them; we just register them with different lifetime scopes as per their name):

Note

In the following sample, the interface and the class are defined in a single file. This is done purely for demonstration purposes. Ideally, the interface and the class are to be defined in two different classes.

- `ScopedService.cs`: This class will be registered with the scoped lifetime scope:

```
public interface IScopedService
{
}
public class ScopedService : IScopedService
{
}
```

- `SingletonService.cs`: This class will be registered with the singleton lifetime scope:

```
public interface ISingletonService
{
}
public class SingletonService : ISingletonService
{
}
```

- `TransientService.cs`: This class will be registered with the transient lifetime scope:

```
public interface ITransientService
{
}
public class TransientService : ITransientService
{
}
```

3. Now, register these services in `startup.cs` in the `ConfigureServices` method, as shown here:

```
public void ConfigureServices(IServiceCollection services)
{
 //Register as Scoped
 services.AddScoped<IScopedService,
 ScopedService>();

 //Register as Singleton
 services.AddSingleton<ISingletonService,
 SingletonService>();

 //Register as Transient
 services.AddTransient<ITransientService,
 TransientService>();

 services.AddControllersWithViews();
}
```

4. Now, add the `HomeViewModel` model class under the `Models` folder, which will be used to show the data retrieved from the services registered previously:

```
public class HomeViewModel
{
 public int Singleton { get; set; }
 public int Scoped { get; set; }
 public int Scoped2 { get; internal set; }
 public int Transient { get; set; }
 public int Transient2 { get; internal set; }
}
```

Since we registered `ScopedService`, `SingletonService`, and `TransientService` with ASP.NET Core 5 IoC Container, we will get these services via constructor injection.

5. Now, we will add code to get these services in `HomeController` and `Views` to show the data retrieved from these objects on the home page. Modify the home controller to get two instances of `ScopedService` and `TransientService` and set `ViewModel` with the Hash code of the service object:

Figure 5.2 – Solution structure

Note

The `GetHashCode` method returns the hash code of the object. This will change per instance.

6. Modify the constructor of `HomeController` to accept the registered services and define private fields to reference the service instances:

```
private readonly ILogger<HomeController>
 _logger;
private readonly IScopeService scopedService;
private readonly IScopeService
 scopedService2;
private readonly ISingletonService
 singletonService;
private readonly ITransientService
```

```
 transientService;
 private readonly ITransientService
 transientService2;

 public HomeController	ILogger<HomeController>
 logger,
 IScopeService scopedService,
 IScopeService
 scopedService2,
 ISingletonService
 singletonService,
 ITransientService
 transientService,
 ITransientService
 transientService2)
 {
 _logger = logger;
 this.scopedService = scopedService;
 this.scopedService2 = scopedService2;
 this.singletonService = singletonService;
 this.transientService = transientService;
 this.transientService2 = transientService2;
 }
```

7. Now, modify the `Index` method under `HomeController` to set `HomeViewModel`:

```
public IActionResult Index()
{
 var viewModel = new HomeViewModel
 {
 Scoped = scopedService.GetHashCode(),
 Scoped2 = scopedService2.
 GetHashCode(),
 Singleton = singletonService.
 GetHashCode(),
 Transient = transientService.
 GetHashCode(),
```

```
 Transient2 = transientService2.  
 GetHashCode() ,  
 } ;  
 return View(viewModel);  
}
```

- Now, modify `Index.cshtml` under the `~/Views/Home` folder as shown to show `HomeViewModel` on the page:

```
@model HomeViewModel  
{  
 ViewData["Title"] = "Home Page";  
}  


## Singleton.</h2> <strong>ID:</strong> <code>@Model.Singleton </code> </p> Scoped instance 1</h2> <strong>ID:</strong> <code>@Model.Scoped</code> </p> Scoped instance 2</h2> <strong>ID:</strong> <code>@Model.Scoped2</code> </p> Transient instance 1</h2> <strong>ID:</strong> <code>@Model.Transient</code> </p> Transient instance 2</h2> <strong>ID:</strong> <code>@Model.Transient2</code> </p>


```

9. Now, run the application. You will see an output as follows:

Figure 5.3 – Sample output on first run

If we observe the output, the IDs displayed for both instances of `IScopedService` are the same. This is because only one object for `IScopedService` is created per request scope.

The IDs of the transient service are different for both services. As we learned, this is because a new instance is created for every request to IoC Container.

10. Now, refresh the page again. We see an output that looks something like this:

Figure 5.4 – Sample output on second run

If we compare the outputs in both *Figure 5.3* and *Figure 5.4*, we can notice that the ID of `SingletonService` did not change. This is because only one object is created for a singleton object per lifetime of the application. Up until now, we have seen how the service lifetime is managed based on the registration. It is also important to understand when objects are to be disposed of. In the next section, we will learn about the disposal of services.

Disposal of services

As we learned earlier in this chapter, the disposal of objects is the responsibility of IoC Container. The container calls the `Dispose` method on those services that implement `IDisposable`. Services created by the container should never be disposed of by the developer explicitly.

Consider the following code snippet where the `SingletonService` instance is registered with the singleton scope:

```
//Register as Singleton
services.AddSingleton(new DisposableSingletonService());
```

In the preceding code, we created an object of `SingletonService` and registered it with IoC Container. The service instance is not created by the container. In this case, IoC Container does not dispose of the object. It is the developer's responsibility to dispose of it. We can dispose of objects when the `ApplicationStopping` event is fired from `IHostApplicationLifetime`, as shown in the following code:

```
public void Configure(IApplicationBuilder app,
IWebHostEnvironment env, IHostApplicationLifetime
applicationLifetime)
{
 applicationLifetime.ApplicationStopping.Register(() => {
 _disposableSingletonService.Dispose();
 });
}
```

In the preceding code, `IHostApplicationLifetime` is injected by the runtime into the `Configure` method in the `Startup` class. This interface allows consumers to be notified of the `ApplicationStarted`, `ApplicationStopped`, and `ApplicationStopping` application lifetime events. To dispose of the singleton object, we will call a `dispose` method by registering to the `ApplicationStopping` lifetime event.

Note

Refer to the following Microsoft documentation to learn more about DI guidelines:

<https://docs.microsoft.com/en-us/dotnet/core/extensions/dependency-injection-guidelines>

Up until now, we have looked at service lifetimes and how they are disposed of in .NET 5. In the next section, we will learn about managing application services.

Managing application services

In ASP.NET Core 5, when a request is received by MvcMiddleware, routing is used to select the controller and action method. `IControllerActivator` creates an instance of the controller and loads the constructor arguments from DI Container.

In the previous section, *Understanding services lifetime*, we saw how application services are registered and how their lifetimes are managed. In the example, the services were injected through a constructor, which is constructor injection. In this section, we will see how to achieve method injection and also go through different ways through which application services can be registered and accessed in ASP.NET Core 5 IoC Container.

Accessing registered services via method injection

In the previous sections, we saw how the dependency service is injected into the controller constructor and the reference is stored in a local field that is used to call a method/API of the dependency.

Sometimes, we don't want the dependency service to be available in all the actions of the controller. In such scenarios, the service can be injected via method injection. This is done by making the parameter with the `FromService` attribute, as shown in the following example:

```
public IActionResult Index([FromServices] ISingletonService  
 singletonService2)  
{  
}
```

In the next section, we will see the registration of multiple instances for the same service type and how to access them.

Registering multiple instances

If more than one implementation is registered with the same service type, the last registration will take precedence over all the previous registrations. Consider the following service registration where the `IWeatherForeCastService` service is registered with two implementations: `WeatherForeCastService` and `WeatherForeCastServiceV2`:

```
services.AddScoped<IWeatherForcastService,
WeatherForcastService>();
services.AddScoped<IWeatherForcastService,
WeatherForcastServiceV2>();
```

Now, when there is a request for the instance of `IWeatherForeCastService` from the controller, the instance of `WeatherForeCastServiceV2` will be served:

```
public
WeatherForecastController(ILocator<WeatherForecastController>
logger, IWeatherForcastService weatherForcastService)
{
 _logger = logger;
 this.weatherForcastService = weatherForcastService;
}
```

In the previous example, it might appear that the registration of `WeatherForecastV2` is overwriting the previous registration of `WeatherForecastService`. However, ASP.NET Core 5 IoC Container will have all the registrations of `IWeatherForeCastService`. To get all the registrations, fetch the service as `IEnumerable`:

```
public
WeatherForecastController(ILocator<WeatherForecastController>
logger, IEnumerable<IWeatherForcastService>
weatherForcastService)
{
 _logger = logger;
 this.weatherForcastService = weatherForcastService;
}
```

This may be useful in scenarios such as executing a **rules engine**, where we want to run through all the rules before we process the request. The set of rules will be configured through the `ConfigureServices` method in the `Startup` call. So, in the future, when there is an addition of a rule or the removal of an existing rule, the change will only be in `ConfigureServices`.

Use of TryAdd

In this section, we will learn about how we can avoid accidentally overriding already registered services.

The `TryAdd` extension method registers services only when no registration exists for the same service. The `TryAdd` extension method is available for all the lifetime scopes (`TryAddScoped`, `TryAddSingleton`, and `TryAddTransient`).

With the service registration shown in the following code, when there is a request for `IweatherForecastService`, IoC Container serves `WeatherForecastService`, not `WeatherForecastServiceV2`:

```
services.AddScoped<IWeatherForcastService,  
WeatherForcastService>();  
  
services.TryAddScoped<IWeatherForcastService,  
WeatherForcastServiceV2>();
```

To overcome the side effects that might occur with duplicate registrations, it is always recommended to use `TryAdd` extension methods to register a service.

Now, let's see how to replace an already registered service.

Replacing an existing registration

ASP.NET Core 5 IoC Container provides a way to replace existing registrations. In the following example, `IWeatherForeCastService` is initially registered with `WeatherForeCastService`. It is then replaced with `WeatherForeCastServiceV2`:

```
services.TryAddScoped<IWeatherForcastService,  
WeatherForcastService>();  
  
services.Replace(ServiceDescriptor.  
Scoped<IWeatherForcastService, WeatherForcastServiceV2>());
```

As with the Replace instance of WeatherForeCastServiceV2, implementation is served to the constructor of WeatherForeCastController. In the following code snippet, unlike in the *Registering multiple instances* section, we will only see one object in the weatherForcastService constructor variable:

```
public WeatherForecastController	ILogger<WeatherForecastController>
	logger, IEnumerable<IWeatherForcastService>
	weatherForcastService)
{
 _logger = logger;
 this.weatherForcastService = weatherForcastService;
}
```

In the next section, we will see how to remove a service that is registered.

Removing an existing registration

If you wish to remove an existing registration, you can use the Remove extension method provided by ASP.NET Core 5 IoC Container. You can use the RemoveAll method to remove all registrations related to a service, as seen in the following code snippet:

```
//Removes the first registration of IWeatherForcastService
services.Remove(ServiceDescriptor.Scoped<IWeatherForcastService, WeatherForcastService>());
```

In the preceding code snippet, the Remove method removes the registration of the WeatherForeCastService implementation from the container:

```
services.RemoveAll<IWeatherForcastService>();
```

Up until now, we have seen how we work with complex services. But when it comes to generic open types, it will be difficult to register every generic constructed type. In the next section, we will learn how to deal with generic open type services.

Note

To learn more about generic types, you can refer to the following website:

<https://docs.microsoft.com/en-us/dotnet/csharp/language-reference/language-specification/types>

Registering generics

This section will take you through dealing with generic type services with DI.

In the case of the generic type, it does not make sense to register the service for each type of implementation that is in use. ASP.NET Core 5 IoC Container provides a way to simplify the registration of the generic type. One such type that is already provided by the framework itself is `ILogger`:

```
services.TryAdd(ServiceDescriptor.Singleton(typeof(ILogger<>),  
typeof(Logger<>)));
```

Note

For your reference, you may visit <https://github.com/ASPnet/Logging/blob/master/src/Microsoft.Extensions.Logging/LoggingServiceCollectionExtensions.cs>.

Another use case where generics are used is with a generic repository pattern used with the data access layer.

With all the registrations we have, the `ConfigureServices` method can grow big and can no longer be readable. The next section will help you learn how to address that.

Extension methods for code readability

The pattern that is followed in the ASP.NET Core 5 framework to make code look more readable is to create an extension method with a logical grouping of service registrations. The following code tries to group and register notification-related services using an extension method. The general practice is to use the `Microsoft.Extensions.DependencyInjection` namespace to define the service registration extension methods. This will make the developer use all the functionality related to DI just by using the `Microsoft.Extensions.DependencyInjection` namespace.

In the following code snippet, the notification-related services were registered with `AddNotificationServices`:

```
namespace Microsoft.Extensions.DependencyInjection  
{  
 public static class  
 NotificationServicesServiceCollectionExtension  
 {  
 public static IServiceCollection  
 AddNotificationServices(this IServiceCollection services)
```

```
{  
 services.TryAddScoped<INotificationService,  
EmailNotificationService>();  
 services.TryAddScoped<INotificationService,  
SMSNotificationService>();  
 return services;  
}  
}  
}
```

Now that the extension method is created, we can use the `AddNotificationServices` method to register notification services under `ConfigureServices`. This will make `ConfigureServices` become more readable:

```
public void ConfigureServices(IServiceCollection  
services)  
{  
 services.AddNotificationServices();  
}
```

We have seen how to inject services into controllers and other classes. In the next section, we will learn how to inject services into views.

DI in Razor Pages

The purpose of views in MVC is to display data. Most of the time, data displayed in views is passed from the controller. Passing all the required data from controllers is recommended considering the separation of concerns principle. But there may be cases where we want to view specific services from pages such as localization and telemetry services. Using DI supported by Razor views, we can inject such services into views.

To learn about injecting services into views, let's modify the `DISampleWeb` application, which we created in previous chapters. We will be modifying the `DISampleWeb` application to display additional content on the home page if a flight flag is set. Add the `isFlightOn` configuration, as shown in the following code snippet, to `appsettings.json`:

```
{  
 "AllowedHosts": "*",  
 "isFlightOn": "true"  
}
```

Now, modify the index view under Home to display the content under Flight, as shown in the following code snippet:

```
@using Microsoft.Extensions.Configuration  
@inject IConfiguration Configuration  
{  
 string isFlightOn = Configuration["isFlightOn"];  
 if (string.Equals(isFlightOn, "true", StringComparison.  
OrdinalIgnoreCase))  
 {  
 <h1>  
 <strong>Flight content</strong>  
 </h1>  
 }  
}
```

Here, the `IConfiguration` service, which provides the functionality of reading the configuration file, is injected into the Razor view using the `@inject` keyword. The injected configuration service is used to get the configuration and display additional content based on the settings. We can inject any service registered with `IServiceCollection` into Razor views using the `@inject` keyword.

Up until now, we have seen how we can leverage the .NET 5 built-in IoC Container. In the next section, we will learn about leveraging third-party containers.

Using third-party containers

Though the built-in container is sufficient for most of our scenarios, .NET 5 provides a way to integrate with third-party containers that can be leveraged if need be.

Let's have a closer look at how the framework wires up the services. When the `Startup` class is registered with `HostBuilder` in `Program.cs`, .NET framework uses reflection to identify and call the `Configure` and `ConfigureServices` methods.

Here is a snippet from the `StartupLoader` class in ASP.NET Core 5:

```
var configureMethod = FindConfigureDelegate(startupType,  
environmentName);  
  
var servicesMethod = FindConfigureServicesDelegate(startupType,  
environmentName);  
  
var configureContainerMethod =  
FindConfigureContainerDelegate(startupType, environmentName);
```

From the preceding code, we can see that the first two methods, `FindConfigureDelegate` and `FindConfigureServicesDelegate`, are to find the `Configure` and `ConfigureServices` methods.

The last line is for `ConfigureContainer`. We can define the `ConfigureContainer` method in the `Startup` class to configure the services into a third-party container.

Here are some of the popular DI frameworks available for ASP.NET Core 5:

- **Unity:** Unity was initially built by Microsoft and is currently open-sourced. This is one of the oldest DI containers for .NET. The documentation is available at <http://unitycontainer.org/>.
- **Autofac:** This is one of the most popular DI containers. It has comprehensive documentation available at <https://autofaccn.readthedocs.io/en/latest/index.html>.
- **Simple Injector:** This is one of the late entrants on the list. The documentation can be found at <https://simpleinjector.readthedocs.io/en/latest/index.html>.
- **Castle Windsor:** This is the best of the DI frameworks available for .NET. See their documentation at <http://www.castleproject.org/projects/windsor/>.

Though there are a few differences between these frameworks, there is generally feature parity in these frameworks. It is mostly the developer's expertise that decides the choice of the framework.

In the next section, let's see how to leverage the Autofac IoC container.

Autofac IoC container

Autofac is one of the most popular IoC containers among the developer community. Like any other IoC container, it manages dependencies between classes so that applications stay easy to change as they grow in complexity and size. Let's learn how to use Autofac by creating a small application:

1. Create a new ASP .NET Core web application by selecting the **API** template and naming it **AutofacSample**.
2. Add the **Autofac.Extensions.DependencyInjection** NuGet package reference to the **AutofacSample** project:

Figure 5.5 – Add the **Autofac.Extensions.DependencyInjection** NuGet package

3. We need to register **AutofacServiceProviderFactory** with **HostBuilder** so that the runtime will use the Autofac IoC container. In **Program.cs**, register the Autofac service provider factory as shown in the following code snippet:

```
public static IHostBuilder CreateHostBuilder(string [] args) =>
 Host.CreateDefaultBuilder(args)
 .UseServiceProviderFactory(new
 AutofacServiceProviderFactory())
 .ConfigureWebHostDefaults(webBuilder =>
 {
 webBuilder.UseStartup<Startup>();
 });
}
```

4. Let's go ahead and add a simple weather forecast service to our project. Create a new solution folder with the name **Service** and add the **IWeatherProvider** and **WeatherProvider** interfaces, as follows. The **WeatherProvider** class generates a random forecast for the next day:

```
public interface IWeatherProvider
{
 IEnumerable<WeatherForecast> GetForecast();
```

```

 }

 public class WeatherProvider : IWeatherProvider
 {
 private static readonly string[] Summaries = new[]
 {
 "Freezing", "Bracing", "Chilly", "Cool", "Mild",
 "Warm", "Balmy", "Hot", "Sweltering", "Scorching"
 };
 public IEnumerable<WeatherForecast> GetForecast()
 {
 var rng = new Random();
 return Enumerable.Range(1, 1).Select(index => new
 WeatherForecast
 {
 Date = DateTime.Now.AddDays(index),
 TemperatureC = rng.Next(-20, 55),
 Summary = Summaries[rng.Next(Summaries.Length)]
 }).ToArray();
 }
 }
}

```

- Now, let's register the `IWeatherProvider` service with the Autofac container. Add the `ConfigureContainer` method to the `Startup` class in `Startup.cs` to register `IWeatherProvider` with the `WeatherProvider` implementation:

```

public void ConfigureContainer(ContainerBuilder builder)
{
 builder.RegisterType<WeatherProvider>()
 .As<IWeatherProvider>();
}

```

- To get the `IweatherForecast` service injected into the `WeatherForecastController` controller, add a constructor argument as shown in the following code. Also, modify the `Get` action to make use of the `IWeatherProvider` services:

```

public class WeatherForecastController : ControllerBase
{

```

```

 private readonly
 ILogger<WeatherForecastController> _logger;
 private readonly IWeatherProvider
 weatherProvider;
 public WeatherForecastController(
 ILogger<WeatherForecastController> logger,
 IWeatherProvider weatherProvider)
 {
 _logger = logger;
 this.weatherProvider = weatherProvider;
 }

 [HttpGet]
 public IEnumerable<WeatherForecast> Get()
 {
 return weatherProvider.GetForecast();
 }
}

```

Now, when you run the project, you will see the output in the browser as follows:

Figure 5.6 – Final output for the container

In the previous example, we have seen the use of the third-party Autofac IoC container in place of the default container provided by .NET 5.

Summary

This chapter introduced you to the concepts of DI, which helps to write loosely coupled, more-testable, and more-readable code. This chapter covered the types of DI and how they are supported in ASP.NET Core 5. We have also seen how object lifetime is managed with different types of registrations. This chapter also introduced you to some of the popular third-party IoC containers available to further explore. We will be using the concepts learned in this chapter to build our e-commerce application. In *Chapter 15, Testing*, we will also see how DI can help with testability.

As recommended in *Chapter 1, Designing and Architecting the Enterprise Application*, under the *Separation of concerns/single responsibility architecture* section, we will always try to have services registered via interfaces. This will help with changing the concrete implementation at any time without changing the client implementation.

In the next chapter, we will learn how to configure .NET 5 and also understand the different configurations while learning how to build a custom one.

Questions

1. Which of the following is not a framework service?
 - a. IConfiguration
 - b. IApplicationBuilder
 - c. IWeatherService
 - d. IWebHostEnvironment
2. True or false: DI is one of the mechanisms to achieve IoC?
 - a. True
 - b. False
3. True or false: An injected service can depend on a service that has a shorter life span than its own?
 - a. True
 - b. False
4. Which of the following is not a valid lifetime scope of ASP.NET Core 5 IoC Container?
 - a. Scoped
 - b. Singleton
 - c. Transient
 - d. Dynamic

6

Configuration in .NET Core

A configuration in .NET 5 comprises the default settings as well as the runtime settings for your application; a configuration is a very powerful feature. We can update settings such as feature flags to enable or disable features, dependent service endpoints, database connection strings, logging levels, and much more, and control application behavior at runtime without recompilation.

In this chapter, we will cover the following topics:

- Understanding configuration
- Leveraging built-in configuration providers
- Building a custom configuration provider

By the end of this chapter, you'll have a good grasp of configuration concepts, configuration providers, and how to leverage them in your projects, as well as being able to identify the configurations and configuration sources that are appropriate for your applications.

Technical requirements

You will need a basic understanding of Microsoft's .NET and Azure. The code for the chapter can be found here:

<https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter06>

Understanding configuration

A configuration is generally stored as name-value pairs and can be grouped into a multi-level hierarchy. In the application startup file (`Startup.cs`), you will get a default configuration provided by .NET 5. In addition, you can configure different built-in and custom configuration sources and then read them using different configuration providers whenever you need them anywhere in an application:

Figure 6.1 – Application and configuration

The preceding diagram shows the high-level relationship between an application, a configuration provider, and a configuration file. The application uses the configuration provider to read the configuration from the configuration source; the configuration can be environment-specific. **Env A** could be your development environment and **Env B** could be your production environment. At runtime, the application will read the right configurations based on the runtime context and environment where it's running.

In the next section, we will see how a default configuration works and how to add and read configurations from the `appsettings.json` file.

Default configuration

To understand how a default configuration works, let's create a new .NET 5 web API, set the project name as `TestConfiguration`, and open `Program.cs`. The following is a code snippet from the `Program.cs` file:

```
public class Program
{
 public static void Main(string[] args)
 {
 CreateHostBuilder(args).Build().Run();
 }

 public static IHostBuilder CreateHostBuilder(string[]
 args) =>

 Host.CreateDefaultBuilder(args)
 .ConfigureWebHostDefaults(webBuilder =>
 {
 webBuilder.UseStartup<Startup>();
 });
}
```

From the preceding code, we see that `CreateDefaultBuilder` takes care of providing the default configuration for the application.

The loading of the configuration is done in the following order:

1. `ChainedConfigurationProvider`: This adds the host configuration and sets it as the first source. For more details on the host configuration, you can use this link: <https://docs.microsoft.com/en-us/aspnet/core/fundamentals/configuration/?view=aspnetcore-3.1#hvac>.
2. `JsonConfigurationProvider`: This loads configurations from the `appsettings.json` file.

3. `JsonConfigurationProvider`: This loads configurations from the `appsettings.Environment.json` file; `Environment` in `appsettings.Environment.json` can be set to refer to development, staging, production, and so on.
4. `EnvironmentVariablesConfigurationProvider`: This loads environment variable configurations.
5. `CommandLineConfigurationProvider`: This loads a configuration from command-line argument key-value pairs.

As mentioned at the beginning of this section, a configuration is specified as key-value pairs in sources. Configuration providers that are added later (in terms of order) override previous key-value pair settings. For example, if you have a `DbConnectionString` key in `appsettings.json` as well as a command-line configuration source, the value of the `DbConnectionString` key in the command-line source will override the key-value pair settings of `appsettings.json`.

After `Program.cs`, the next important class to look at is `Startup.cs`. The `Startup.cs` class is specified when the application's host is built and it is typically specified by calling `Host.CreateDefaultBuilder(args).UseStartup<Startup>()`, invoked in the main method of `Program.cs`.

The following is a `Startup.cs` class with the `ConfigureServices` and `Configure` methods. An application can register additional services in `ConfigureServices` and consume them via **dependency injection (DI)**. The application's request processing pipeline is created in the `Configure` method:

```
public class Startup
{
 public Startup(IConfiguration configuration)
 {
 Configuration = configuration;
 }

 public IConfiguration Configuration { get; }

 // This method gets called by the runtime. Use this
 // method to add services to the container.
 public void ConfigureServices(IServiceCollection
 services)
```

```

 {
 services.AddControllers();
 }

 // This method gets called by the runtime. Use this
 // method to configure the HTTP request pipeline.
 public void Configure(IApplicationBuilder app,
 IWebHostEnvironment env)
 {
 if (env.IsDevelopment())
 {
 app.UseDeveloperExceptionPage();
 }

 //Removed code for brevity
 }
}

```

When you debug the `Startup.cs` code, you can see the default configuration provided by `CreateDefaultBuilder` being injected into the configuration as follows:

Figure 6.2 – Default configuration sources

In this section, we saw how the default configuration is provided for an application and the order in which it is provided. You can see this in the following code map for dependencies mapping and control flow:

Figure 6.3 – Code map mapping dependencies

Let's see how we can add the configurations required for our application in the next section.

Adding configurations

As we saw in the previous section, there are multiple configuration sources available. The `appsettings.json` file is what is most widely used in real-world projects to add the configuration required for an application, unless it's a secret and cannot be stored as plain text.

Let's take a couple of common scenarios where we need configurations:

- If we need an Application Insights instrumentation key to add application telemetry, which can be part of our configuration.
- If we have dependent services that need to be invoked, which can be part of our configuration

These can change from environment to environment (the values differ between development environments and production environments).

You can add the following configurations to the `appsettings.json` file so that you can update it directly when there is a change and start consuming it without recompilation and deployment:

```
"ApplicationInsights": {  
 "InstrumentationKey": "<Your instrumentation key>"  
}  
  
"ApiConfigs": {  
 "Service 1": {  
 "Name": "<Your dependent service name 1>",  
 "BaseUri": "<Service base uri>",  
 "HttpTimeOutInSeconds": "<Time out value in  
seconds>",  
 "ApiURLs": [  
 {  
 "EndpointName": "<End point 1>"  
 },  
 {  
 "EndpointName": "<End point 2>"  
 }  
 ]  
 },  
 "Service 2": {  
 "Name": "<Your dependent service name 2>",  
 "BaseUri": "<Service base uri>",  
 "HttpTimeOutInSeconds": "<Time out value in  
seconds>",  
 "ApiURLs": [  
 {  
 "EndpointName": "<End point 1>"  
 },  
 {  
 "EndpointName": "<End point 2>"  
 }  
 ]  
 }  
}
```

```
 }  
}
```

From the preceding code, we see that we have added a key-value pair for the `ApplicationInsights` instrumentation key, where the key is the `InstrumentationKey` string and the value is the actual instrumentation key that the application needs to instrument telemetry in `ApplicationInsights`. In the `ApiConfigs` section, we have added multiple key-value pairs in hierarchical order with the configuration required to invoke our dependent services.

In the next section, we will see how to read the configuration we have added.

Reading configurations

We have seen how we can add configurations to `appsettings.json`. In this section, we will see how we can read them inside our projects using the different options that are available.

The configuration object that you get in `Startup.cs` provided by `CreateDefaultBuilder` is of the `Microsoft.Extensions.Configuration.IConfiguration` type, and you have the following options available to read in `IConfiguration`:

```
// Summary:  
// Gets or sets a configuration value.  
// Parameters:  
// key:  
// The configuration key.  
// Returns:  
// The configuration value.  
string this[string key] { get; set; }  
  
// Summary:  
//Gets the immediate descendant configuration sub-  
//sections.  
// Returns:  
// The configuration sub-sections.  
IEnumerable<IConfigurationSection> GetChildren();  
  
// Summary:
```

```

 // Gets a configuration sub-section with the
 specified key.

 // Parameters:
 // key:
 // The key of the configuration section.

 // Returns:
 // The Microsoft.Extensions.Configuration.
 IConfigurationSection.

 // Remarks:
 // This method will never return null. If no
 matching sub-section is found with the specified key,
 an
 empty Microsoft.Extensions.
 Configuration.IConfigurationSection will be returned.

 IConfigurationSection GetSection(string key);

```

Let's see how we can leverage these options from `IConfiguration` to read the configurations that we added in the previous section, *Adding configurations*.

To read the Application Insights instrumentation key from `appsettings.json`, we can use the `string this[string key] { get; set; }` option using the following code:

```
Configuration["ApplicationInsights:InstrumentationKey"];
```

To read `ApiConfigs`, we can use the following code. We can use a delimiter in the configuration keys for the configuration API to read the hierarchical configuration:

```
Configuration["ApiConfigs:Service 1:Name"];
```

Note

Reading this way using a delimiter is error-prone and difficult to maintain. The preferred approach is to use the **options** pattern provided in ASP.NET Core. Instead of reading each key/setting value one by one, the options pattern uses classes, which will also give you strongly typed access to the related settings.

When configuration settings are isolated by scenarios into strongly typed classes, the application adheres to two important design principles:

- The **Interface Segregation Principle (ISP)**, or encapsulation principle
- Separation of concerns

With ISP or encapsulation, you read the configuration through a well-defined interface or contract and depend only on the configuration settings you need. Also, if there is a huge configuration file, this will help in the separation of concerns as different parts of the application won't be dependent on the same configuration, thus allowing them to be decoupled. Let's see how we can leverage the options pattern in our code.

You can create the following `ApiConfig` and `ApiUrl` classes and add them to your project:

```
public class ApiConfig
{
 public string Name { get; set; }

 public string BaseUri { get; set; }

 public int HttpTimeOutInSeconds { get; set; }

 public List<ApiUrl> ApiUrls { get; set; }
}

public class ApiUrl
{
 public string EndpointName { get; set; }
}
```

Add the following code in the constructor or the `ConfigureServices` method of `Startup.cs` to read the configuration using the `GetSection` method, and then call `Bind` to have the configuration bound to the strongly typed class that we have:

```
List<ApiConfig> apiConfigs = new List<ApiConfig>();
Configuration.GetSection("ApiConfigs").Bind(apiConfigs);
```

`GetSection` will read the specific section from `appsettings.json` with the specified key. `Bind` will attempt to bind the given object instance to the configuration values by matching property names to the configuration keys. `GetSection(string sectionName)` will return `null` if the requested section does not exist. In real-world programs, please ensure that you add null checks.

In this section, we saw how we can add and read data from `appsettings.json` by using a configuration API. But I did mention that we should use `appsettings.json` for plain text and not for secrets.

In the next section, we will look at built-in configuration providers as well as how to add and read secrets using the Azure Key Vault configuration provider.

Leveraging built-in configuration providers

There are multiple configuration sources available other than `appsettings.json`, and .NET 5 provides several built-in configuration providers to read from them. The following are built-in providers available for .NET 5:

- The Azure Key Vault configuration provider reads configurations from Azure Key Vault.
- The file configuration provider reads configurations from INI, JSON, and XML files.
- The command-line configuration provider reads configuration from command-line parameters.
- The environment variable configuration provider reads configurations from environment variables.
- The memory configuration provider reads configurations from in-memory collections.
- Azure App Configuration provider to read configuration from Azure App configuration.
- The key-per-file configuration provider reads configurations from a directory's files.

Let's see how we can leverage the Azure Key Vault configuration provider and the file configuration provider as both are important as well as being more widely used when compared to others. You can use the following link to learn about other configuration providers that we are not covering in detail here: <https://docs.microsoft.com/en-us/dotnet/core/extensions/configuration-providers>

Azure Key Vault configuration provider

Azure Key Vault is a cloud-based service that provides a centralized configuration source for securely storing passwords, certificates, API keys, and other secrets. Access to Key Vault requires authentication and authorization. Authentication is done via **Azure Active Directory (AAD)** and authorization can be done via **role-based access control (RBAC)** or a Key Vault access policy.

Let's see how we can create a key vault, add a secret to it, and access it from an application using the Azure Key Vault configuration provider.

Creating a key vault and adding secrets

In this section, we will use Azure Cloud Shell to create a key vault and add a secret. Azure Cloud Shell is browser-based and can be used to manage Azure resources. The following is the list of steps you need to take:

1. Sign in to the Azure portal using <https://portal.azure.com>. Select the Cloud Shell icon on the portal page:

Figure 6.4 – Azure Cloud Shell

2. You will get an option to select **Bash** or **PowerShell**. Choose **PowerShell**. You can change shells at any time:

Figure 6.5 – Azure Cloud Shell options – PowerShell and Bash

3. Create a resource group with the following command:

```
az group create --name "{RESOURCE GROUP NAME}" --location {LOCATION}
```

The actual command I ran for this demo is this:

```
az group create --name "ConfigurationDemoVaultRG"  
--location "East US"
```

{RESOURCE GROUP NAME} stands for the resource group name for the new resource group, and {LOCATION} stands for the Azure region (for your data center).

4. Create a key vault in the resource group with the following command:

```
az keyvault create --name {KEY VAULT NAME} --resource-group "{RESOURCE GROUP NAME}" --location {LOCATION}
```

Here's the actual command I ran for this demo:

```
az keyvault create --name "TestKeyVaultForDemo"  
--resource-group "ConfigurationDemoVaultRG" --location  
"East US"
```

{KEY VAULT NAME}: Unique name for the new key vault

{RESOURCE GROUP NAME}: Resource group name for the new resource group created in the prior step

{LOCATION}: Azure region (data center)

5. Create secrets in the key vault as name-value pairs with the following command:

```
az keyvault secret set --vault-name {KEY VAULT NAME}  
--name "SecretName" --value "SecretValue"
```

Here's the actual command I ran for this demo:

```
az keyvault secret set --vault-name "TestKeyVaultForDemo"  
--name "TestKey" --value "TestValue"
```

{KEY VAULT NAME}: Same key vault name that you created in the prior step

SecretName: Name of your secret

SecretValue: Value of your secret

We have now successfully created a key vault named TestKeyVaultForDemo and have added a secret with the key as TestKey and the value as TestValue using Azure Cloud Shell:

The screenshot shows the Microsoft Azure portal interface. At the top, there is a navigation bar with the Microsoft Azure logo and a search bar labeled 'Search resources, services, and docs (G+)'. Below the navigation bar, the URL 'Home > TestKeyVaultForDemo' is visible. The main content area has a title 'TestKeyVaultForDemo | Secrets' with a 'Key vault' icon. On the left, there is a sidebar with a 'Search (Ctrl+ /)' input field and a list of options: Overview, Activity log, Access control (IAM), Tags, Diagnose and solve problems, Events, Settings, Keys, Secrets (which is highlighted in grey), and Certificates. The main content area displays a table of secrets. The table has columns for 'Name', 'Type', and 'Status'. There is one row with the data: 'TestKey' under 'Name', an empty cell under 'Type', and 'Enabled' with a checkmark under 'Status'. Above the table are buttons for 'Generate/Import', 'Refresh', 'Restore Backup', and 'Manage deleted secrets'.

Name	Type	Status
TestKey		✓ Enabled

Figure 6.6 – Azure Key Vault secrets

You can also use the Azure **command-line interface (CLI)** to create and manage Azure resources. You can read more about the Azure CLI here: <https://docs.microsoft.com/en-us/cli/azure/?view=azure-cli-latest>.

In the next section, we will see how to give our application access to Key Vault.

Granting an application access to Key Vault

In this section, let's see how our Test Configuration web API can get access to Key Vault using the following steps:

1. Register the TestConfiguration application in AAD and create an identity.
Sign in to the Azure portal using <https://portal.azure.com>.
2. Navigate to **Azure Active Directory | App Registrations**. Click on **New registration**:

Figure 6.7 – AAD new application registration

3. Fill in the defaults and click on **Register**, as shown in the following screenshot, and note down the **Application (client) ID** value. This will be required later to access Key Vault:

Home > Default Directory | App registrations >

Register an application

* Name
The user-facing display name for this application (this can be changed later).

Supported account types

Who can use this application or access this API?

Accounts in this organizational directory only (Default Directory only - Single tenant)

Accounts in any organizational directory (Any Azure AD directory - Multitenant)

Accounts in any organizational directory (Any Azure AD directory - Multitenant) and personal Microsoft accounts (e.g. Skype, Xbox)

[Help me choose...](#)

Redirect URI (optional)

We'll return the authentication response to this URI after successfully authenticating the user. Providing this now is optional and it can be changed later, but a value is required for most authentication scenarios.

Web e.g. https://myapp.com/auth

By proceeding, you agree to the Microsoft Platform Policies [↗](#)

Register

Figure 6.8 – AAD registration completion

- Click on **Certificates & secrets** (1) | **New client secret** (2) and enter a **Description** (3) value, then click on **Add** (4) as shown in the following screenshot. Note down the **AppClientSecret** value showing under **New client secret**, which is what the application can use to prove its identity when requesting a token:

Home >

TestConfiguration | Certificates & secrets

Search (Ctrl+ /) < ✖

- [Overview](#)
- [Quickstart](#)
- [Integration assistant \(preview\)](#)
- Manage**
- [Branding](#)
- [Authentication](#) 1
- Certificates & secrets** 2
- [Token configuration](#)
- [API permissions](#)
- [Expose an API](#)
- [Owners](#)
- [Roles and administrators \(Preview\)](#)
- [Manifest](#)
- [Support + Troubleshooting](#)
- [Troubleshooting](#)
- [New support request](#)

Add a client secret

Description	<input style="width: 100%; border: 1px solid #ccc; padding: 2px;" type="text" value="TestConfigurationSecret"/>	3
Expires	<input checked="" type="radio"/> In 1 year <input type="radio"/> In 2 years <input type="radio"/> Never	
Add		Cancel

Client secrets

A secret string that the application uses to prove its identity when requesting a token. Also can be referred to as application password.

Description	Expires	Value
+ New client secret 2		
No client secrets have been created for this application.		

Figure 6.9 – AAD new application secret creation for its identity

5. Give the application access to Key Vault using an access policy. Search for the key vault you just created and select it:

Figure 6.10 – Key vault search

6. In the key vault properties, select **Access policies** under **Settings** and click on **Add Access Policy**:

Figure 6.11 – Key vault access policies

7. In the **Select principal** field, search for your application and select the required permissions for your application to access Key Vault, then click on **Add**, as shown in the following screenshot:

[Home](#) > [TestKeyVaultForDemo | Access policies](#) >

Add access policy

Add access policy

Configure from template (optional)	<input type="button" value="Key, Secret, & Certificate Management"/>
Key permissions	<input type="button" value="9 selected"/>
Secret permissions	<input type="button" value="7 selected"/>
Certificate permissions	<input type="button" value="15 selected"/>
Select principal *	<input type="text" value="TestConfiguration"/>
Authorized application ⓘ	<input type="button" value="None selected"/>
<input type="button" value="Add"/>	

Figure 6.12 – Add access policy

- After adding the policy, you must save it. This will complete the process of granting your application access to Key Vault.

We have now given our application access to Key Vault. In the next section, we will see how to access Key Vault from our application using the Azure Key Vault configuration provider.

Leveraging the Azure Key Vault configuration provider

In this section, we will make configuration and code changes in our application to leverage the Azure Key Vault configuration provider and access secrets from Key Vault as follows:

Figure 6.13 – Accessing Key Vault during development

The following is the list of changes:

1. Add the key vault name, the AppClientId value that you noted down from *Figure 6.8*, and the AppClientSecret value that you noted down from AAD from *Figure 6.9* to the appsettings.json file in your TestConfiguration web API:

```
"KeyVault": {  
 "Name": "TestKeyVaultForDemo",  
 "AppClientId": "██████████",  
 "AppClientSecret": "██████████"  
}
```

Figure 6.14 – Key Vault section in appsettings.json

2. Install the following NuGet packages:

```
Microsoft.Azure.KeyVault
```

```
Microsoft.Extensions.Configuration.AzureKeyVault
```

```
Microsoft.Azure.Services.AppAuthentication
```

3. Update Program.cs to leverage the Azure Key Vault configuration provider to use your key vault. The following code will add Azure Key Vault as another configuration source and get all configurations using the Azure Key Vault configuration provider:

```
public class Program  
{  
 public static void Main(string[] args)  
 {  
 CreateHostBuilder(args).Build().Run();  
 }  
  
 public static IHostBuilder  
 CreateHostBuilder(string[] args) =>  
 Host.CreateDefaultBuilder(args)  
 .ConfigureAppConfiguration((context,  
 config) =>  
 {  
 var builtConfig = config.Build();  
 config.
```

```
 AddAzureKeyVault( $"https://
 {builtConfig["KeyVault:Name"]}.vault.azure.net/", builtConfig["KeyVault:AppClientId"],
 builtConfig["KeyVault:AppClientSecret"]);
 })
 .ConfigureWebHostDefaults(webBuilder =>
{
 webBuilder.UseStartup<Startup>();
});
}
```

4. Update WeatherForecastController.cs to read the secret from Key Vault as follows:

```
[ApiController]
[Route("[controller]")]
public class WeatherForecastController : ControllerBase
{
 private readonly ILogger<WeatherForecastController>
 _logger;
 private readonly IConfiguration _configuration;

 public WeatherForecastController(ILogger<Weather
 ForecastController> logger, IConfiguration configuration)
 {
 _logger = logger;
 _configuration = configuration;
 }
 [HttpGet]
 public IEnumerable<string> Get()
 {
 return new string[] { "TestKey",
 _configuration["TestKey"] };
 }
}
```

Include all references as per the code sample shared here. You can run the application and see the results. The application will be able to access the key vault using the Azure Key Vault configuration provider and fetch the secrets. It is very simple, as all the heavy lifting is done by .NET 5, and we just need to install the NuGet packages and add a few lines of code. However, you will now probably be thinking about how `AppClientId` and `AppClientSecret` have been added to the `appsettings.json` config file and about how this is not very secure. You are 100% correct.

We can fix this in two ways:

- One option is to encrypt and store these values in `appsettings.json`; they can then be read and decrypted in the code.
- The other option is to use managed identities to access Azure resources, which allows the application to authenticate with Azure Key Vault using AAD authentication without credentials (the application ID and password/client secret) as shown now.

Your application can be authenticated using its identity by any service that supports AAD authentication, such as Azure Key Vault, and this will help us in getting rid of credentials from code:

Figure 6.15 – Accessing Key Vault in production after deploying an application

Note

This is the best practice we follow for applications that are deployed to production. Managing credentials in code is a common challenge and keeping credentials safe and secure is an important security requirement. Managed identities for Azure resources in AAD help in solving this challenge. Managed identities provide Azure services with an automatically managed identity in AAD. You can use this identity to authenticate to any service that supports AAD authentication, including Key Vault, without any credentials in your code.

You can read more about managed identities here: <https://docs.microsoft.com/en-us/azure/active-directory/managed-identities-azure-resources/overview>.

In this section, we saw how to create a key vault, how to add secrets to Key Vault, how to register our TestConfiguration web API in AAD, how to create a secret or identity, how to give the TestConfiguration web API access to Key Vault, and how to access Key Vault from our code using the Azure Key Vault configuration provider. You can also add Key Vault to your web application by using Visual Studio Connected Services as described here: <https://docs.microsoft.com/en-us/azure/key-vault/general/vs-key-vault-add-connected-service>:

Figure 6.16 – Azure Key Vault as a connected service

In the next section, we will see how we can leverage the file configuration provider.

File configuration provider

The file configuration provider helps us to load a configuration from the filesystem. The JSON configuration provider and XML configuration provider derive their inheritance from the file configuration provider class and are used to read key-value pair configurations from JSON files and XML files, respectively. Let's see how we can add them to configuration sources as part of `CreateHostBuilder`.

JSON configuration provider

The JSON configuration provider can be configured using the following code:

```
public class Program
{
 public static void Main(string[] args)
 {
 CreateHostBuilder(args).Build().Run();
 }

 public static IHostBuilder
 CreateHostBuilder(string[] args) =>
 Host.CreateDefaultBuilder(args)
 .ConfigureAppConfiguration((context,
 config) =>
 {
 config.AddJsonFile("AdditionalConfig.
json",
 optional: true,
 reloadOnChange: true);
 })
 .ConfigureWebHostDefaults(webBuilder =>
 {
 webBuilder.UseStartup<Startup>();
 });
 }
}
```

In this case, the JSON configuration provider will load the `AdditionalConfig.json` file and three parameters to the `AddJsonFile` method, which provides us with options to specify the filename, whether the file is optional, and whether the file has to be reloaded when any changes are made to the file.

The following is the AdditionalConfig.json sample file:

```
{ "TestKeyFromAdditionalConfigJSON": "TestValueFromAdditionalConfigJSON" }
```

Then, we update WeatherForecastController.cs to read key-value pairs from the configurations loaded from the AdditionalConfig.json config file, as follows:

```
[ApiController]
[Route("[controller]")]
public class WeatherForecastController : ControllerBase
{
 private readonly ILogger<WeatherForecastController> _logger;
 private readonly IConfiguration _configuration;

 public WeatherForecastController(ILogger<WeatherForecastController> logger, IConfiguration configuration)
 {
 _logger = logger;
 _configuration = configuration;
 }

 [HttpGet]
 public IEnumerable<string> Get()
 {
 return new string[] { "TestKeyFromAdditionalConfigJSON", _configuration["TestKeyFromAdditionalConfigJSON"] };
 }
}
```

You can run the application and see the results. The application will be able to access the AdditionalConfig.json file and read the configuration. In the next section, we will look at the XML configuration provider.

XML configuration provider

We will add a new file to the project with the name `AdditionalXMLConfig.xml` and the required configurations. The XML configuration provider can then be configured using the following code to read from the file we added:

```
public static IHostBuilder CreateHostBuilder(string[] args)
=>
 Host.CreateDefaultBuilder(args)
 .ConfigureAppConfiguration((context, config) =>
 {
 config.AddXmlFile("AdditionalXMLConfig.xml",
 optional: true,
 reloadOnChange: true);
 })
 .ConfigureWebHostDefaults(webBuilder =>
 {
 webBuilder.UseStartup<Startup>();
 });
}
```

In this case, the XML configuration provider will load the `AdditionalXMLConfig.xml` file and the three parameters provide us with options to specify the XML file, whether the file is optional or not, and whether the file has to be reloaded when any changes are made.

The `AdditionalXMLConfig.xml` sample file is as follows:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <TestKeyFromAdditionalXMLConfig>TestValueFrom
 AdditionalXMLConfig</TestKeyFromAdditionalXMLConfig>
</configuration>
```

Next, we update `WeatherForecastController.cs` to read key-value pairs from the configuration loaded from `AdditionalXMLConfig.xml` as follows:

```
[HttpGet]
public IEnumerable<string> Get()
{
```

```
 return new string[] { "TestKeyFromAdditionalXMLConfig",
 _configuration["TestKeyFromAdditionalXMLConfig"] };
}
```

You can run the application and see the results. The application will be able to access `AdditionalXMLConfig.xml` and read the configuration. With the JSON config file and the JSON configuration provider available in .NET 5, you don't need the XML config file and the XML configuration provider. That said, what we just covered is for folks who like XML files, open and close tags, and so on.

In the next section, we will see why a custom configuration provider is required and how to build one.

Building a custom configuration provider

In the previous section, we looked at built-in or pre-existing configuration providers in .NET 5. There are scenarios where many systems maintain application configuration settings in a database. These could be managed by the admin from the portal or by the support engineer by running database scripts to create/update/delete application configuration settings as needed. .NET 5 doesn't come with a built-in provider to read configurations from a database. Let's see how to build a custom configuration provider to read from a database with the following steps:

- **Implement configuration source:** To create an instance of the configuration provider
- **Implement configuration provider:** To load the configuration from the appropriate source
- **Implement configuration extension:** To add the configuration source to the configuration builder

Let's begin with the configuration source.

Configuration source

The responsibility of the configuration source is to create an instance of the configuration provider and return to the source. It needs to inherit from the `IConfigurationSource` interface, which requires us to implement the `ConfigurationProvider Build(IConfigurationBuilder builder)` method.

Inside the `Build` method implementation, we need to create an instance of the custom configuration provider and return the same. There should also be the parameters needed to build the builder. In this case, as we are building a custom SQL configuration provider, the important parameters are the connection string and the SQL query. The following code snippet shows an example implementation of a `SqlConfigurationSource` class:

```
public class SqlConfigurationSource : IConfigurationSource
{
 public string ConnectionString { get; set; }
 public string Query { get; set; }

 public SqlConfigurationSource(string
 connectionString, string query)
 {
 ConnectionString = connectionString;
 Query = query;
 }

 public IConfigurationProvider
 Build(IConfigurationBuilder builder)
 {
 return new SqlConfigurationProvider(this);
 }
}
```

It is very simple and easy to implement this, as you can see. You get the parameters required to build the provider and create a new instance of the provider, then return the parameters. Let's see how we can build a SQL configuration provider in the next section.

Configuration provider

The responsibility of the configuration provider is to load the required configuration from the appropriate source and return the same. It needs to inherit from the `IConfigurationProvider` interface, which requires us to implement the `Load()` method. The configuration provider class can instead inherit from the `ConfigurationProvider` base class as it has already implemented all the methods in the `IConfigurationProvider` interface. This will help us save time as we don't need to implement unused methods and can instead implement just the `Load` method.

Inside the Load method implementation, we need to have the logic to fetch the configuration data from the source. In this case, we will execute a query to fetch the data from the SQL store. The following code snippet shows an example implementation of a SqlConfigurationProvider class:

```
public class SqlConfigurationProvider : ConfigurationProvider
{
 public SqlConfigurationSource Source { get; }

 public SqlConfigurationProvider
 (SqlConfigurationSource source)
 {
 Source = source;
 }

 public override void Load()
 {
 try
 {
 // Create a connection object
 SqlConnection sqlConnection = new
 SqlConnection(Source.ConnectionString);

 // Create a command object
 SqlCommand sqlCommand = new
 SqlCommand(Source.Query, sqlConnection);
 sqlConnection.Open();

 // Call ExecuteReader to return a DataReader
 SqlDataReader salDataReader =
 sqlCommand.ExecuteReader();

 while (salDataReader.Read())
 {
 Data.Add(salDataReader.GetString(0),
 salDataReader.GetString(1));
 }
 }
 }
}
```

```
 salDataReader.Close();
 sqlCommand.Dispose();
 sqlConnection.Close();
 }

}
}
```

Let's see how to build a configuration extension in the next section.

Configuration extension

As with other providers, we can use an extension method to add the configuration source to the configuration builder.

Note

Extension methods are static methods using which you can add methods to existing classes without modifying or recompiling the original class.

The following code snippet shows an example implementation of a `SqlConfigurationExtensions` class in the configuration builder:

```
public static class SqlConfigurationExtensions
{
 public static IConfigurationBuilder
 AddSql(this IConfigurationBuilder
 configuration, string connectionString,
 string query)
 {
 configuration.Add(new
 SqlConfigurationSource(connectionString,
 query));
 return configuration;
 }
}
```

The extension method will reduce the code in our application startup.

We can add bootstrapping code just as we added it for other configuration providers, as shown in the following code:

```
public static IHostBuilder CreateHostBuilder(string[] args) =>
 Host.CreateDefaultBuilder(args)
 .ConfigureAppConfiguration((context,
 config) =>
 {
 config.AddSql("ConnectionString",
 "Query");
 })
 .ConfigureWebHostDefaults(webBuilder =>
 {
 webBuilder.UseStartup<Startup>();
 });
}
```

The following screenshot shows some sample configuration settings in a database. You can pass the appropriate connection string and SQL query in `config.AddSql()` and load the following configuration from the database. The SQL query may be a simple select statement to read all key-value pairs, as it is in the following screenshot:

Figure 6.17 – Database configuration settings

Update `WeatherForecastController.cs` as follows to read key-value pairs from the configuration loaded from the SQL configuration provider:

```
[ApiController]
[Route("[controller]")]
public class WeatherForecastController : ControllerBase
{
```

```
private readonly ILogger<WeatherForecastController>
 _logger;
private readonly IConfiguration _configuration;

public
WeatherForecastController(ILogger<WeatherForecastController>
logger, IConfiguration configuration)
{
 _logger = logger;
 _configuration = configuration;
}

[HttpGet]
public IEnumerable<string> Get()
{
 return new string[] { "TestSqlKey",
 _configuration["TestSqlKey"] };
}
```

You can run the application and see the results. The application will be able to access the SQL configuration and read the configuration.

This is an example of just one custom configuration provider. You may be able to think of different scenarios where you would build other different custom configuration providers, such as when reading from CSV files or reading encrypted values from JSON or XML files and decrypting them.

Summary

In this chapter, we saw how configuration works in .NET 5, how the default configuration is provided to the application, how to add key-value pair configurations in a hierarchical order, how to read a configuration, how to leverage the Azure Key Vault configuration provider and the file configuration provider, and how to build a custom configuration provider to read from a SQL database. You now have the knowledge that's needed to implement different configurations in your project depending on the specific needs.

In the next chapter, we will learn about logging and, how it works in .NET 5.

Questions

After reading this chapter, you should be able to answer the following questions:

1. What takes care of providing the default configuration for an application in .NET 5?
 - a. CreateDefaultBuilder
 - b. ChainedConfigurationProvider
 - c. JsonConfigurationProvider
 - d. All of the above
2. Which of the following is not correct?
 - a. The Azure Key Vault configuration provider reads configurations from Azure Key Vault.
 - b. The file configuration provider reads configurations from INI, JSON, and XML files.
 - c. The command-line configuration provider reads configurations from a database.
 - d. The memory configuration provider reads configurations from in-memory collections.
3. Which interface is used to access a configuration at runtime and is injected via DI?
 - a. IConfig
 - b. IConfiguration
 - c. IConfigurationSource
 - d. IConfigurationProvider
4. Which provider/source is recommended for storing secrets in production?
 - a. JSON from appsettings.json
 - b. FileConfiguration from an XML file
 - c. AzureKeyVaultProvider from AzureKeyVault
 - d. The command-line configuration provider from the command linez

Further reading

- <https://docs.microsoft.com/en-us/aspnet/core/blazor/fundamentals/configuration?view=aspnetcore-5.0#:~:text=Configuration%20in%20app%20settings%20files,is%20read%20by%20a%20component.&text=Inject%20an%20 IConfiguration%20instance%20into%20a%20component%20to%20access%20the%20configuration%20data>
- <https://docs.microsoft.com/en-us/aspnet/core/fundamentals/configuration/options?view=aspnetcore-5.0>

7

Logging in .NET 5

Logging helps you to record your application's behavior for different data at runtime and you can control what you want to record and where you want to record. Once the development of your feature is complete, you would unit test it thoroughly on a development PC, deploy it in a test environment for thorough integration testing, then deploy it in production, and finally, open it up for a large number of users. The context in which your application is running, such as servers, data, load, and so on, is different in test environments and production environments when you compare it with the development box, and you might face unexpected issues in the test and production environments in the initial days.

This is where logging plays a very important role to record what happens during runtime when different components in the end-to-end flow perform their functions and interact with each other. With the log information available, we can debug production issues, build very useful insights, and so on. We will learn about logging best practices, the different logging providers available, such as Azure App Service logging and Application Insights logging, and will build a reusable logging library that can be used in different projects.

In this chapter, we will cover the following topics:

- Characteristics of good logging
- Understanding the available logging providers
- Working with Azure App Service

- Real-time telemetry in Application Insights
- Creating a .NET 5 logging class library

By the end of the chapter, you'll have a good idea about logging as well as some of the platform-level concepts with Azure App Service and Application Insights to be applied when working on deployment.

Technical requirements

A basic understanding of Microsoft .NET and Azure is required.

The code for the chapter can be found here: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter07>

The following link has the instructions for the examples: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Enterprise%20Application>

Characteristics of good logging

How many times you have seen this issue? Logging is implemented but the information in the logs is not useful for building insights or debugging production issues. That's where best practices come into the picture, to implement good logging in your application. Some of the characteristics of good logging are as follows:

- It should not affect the actual application performance.
- It should be accurate and complete.
- It should be leveraged for data analytics and learning about application usage, such as concurrent users, peak load time, most/least used features, and so on.
- It should help us reproduce the issue reported for root cause analysis and minimize "unable to reproduce" instances.
- It should be distributed and easily accessible by everyone – development, product owner, and support.
- It should not contain protected or sensitive info, **personally identifiable information (PII)**, or duplicate or unnecessary logs.

In addition to these, it should capture some of the following key information:

- **Correlation ID:** Unique identifier for an issue that can be used to search in the log store.
- **Log level:** Info, warning, error, and so on.
- **Timestamp:** Time of the log entry (always use one agreed standard format, such as UTC or server time, and don't mix both)
- **User info:** User ID, role, and so on.
- **Message:** Message to be logged. This could be an information or custom error message, an actual exception message, or a combination of a custom and actual error message.
- **Machine/server(instance name):** There could be multiple servers in the load balancer. This would help us with finding the server where the log occurred.
- **Assembly:** Name of the assembly where the log occurred.

What do you want to record? This is where log-level guidance comes into the picture:

Level	Guidance
Trace	Logs to understand the detailed trace of requests throughout the application, for example, API begin/end and so on
Debug	Logs to understand information that is useful for debugging an application, for example, an object and its variables/values in business logic and so on
Information	Logs to understand the general flow of the application, performance log entry, user action, and so on, for example, user login/out, when the service started/stopped, time taken by the API, and so on
Warning	Logs to understand unexpected behavior (not errors), for example, CPU spikes, retries, a transient exception in the code that you are catching and suppressing, and so on
Error	Logs to understand errors in a specific operation, for example, API failure, database command failure, and so on
Critical/Fatal	Logs to understand errors that are causing a system crash or the application to go down

Table 7.1

The log level is configurable and based on the level specified; it will be enabled from that specified level to all higher levels. For example, if you specify the log level as **Information** in your configuration, all log messages from **Information**, **Warning**, **Error**, and **Fatal** will be logged, and **Debug** and **Trace** messages will not be logged, as shown in the following table. If no log level is specified, logging defaults to the **Information** level:

Log Level Configured	What's logged and traced with each Log Level					
	Trace	Debug	Information	Warning	Error	Fatal
Trace	Included	Included	Included	Included	Included	Included
Debug		Included	Included	Included	Included	Included
Information			Included	Included	Included	Included
Warning				Included	Included	Included
Error					Included	Included
Fatal						Included

Table 7.2

Where do you want to record? This is where logging providers come into the picture. Let's look at them in the next section.

Understanding the available logging providers

.NET 5 supports multiple built-in logging providers as well as several third-party logging providers. APIs exposed by these providers help in writing log output to different sources, such as a file or event log supported by the providers. Your code can also enable multiple providers, which is a very common scenario when you are moving from one provider to another, where you can keep the old one, monitor the new one, and once you are good, you can retire the old provider. Let's discuss both types of providers in detail.

Built-in logging providers

All built-in logging providers are supported in the `Microsoft.Extensions.Logging` namespace. Let's have a look at some of them:

Providers	Description
Console	<ul style="list-style-type: none"> Writes log output to the console window. The logs are not persistent. Suitable only for initial development and not for production.
Debug	<ul style="list-style-type: none"> Writes log output to the debug window when a debugger is attached. Debug provider uses the <code>System.Diagnostics.Debug</code> class to write log output. The logs are not persistent. Helpful during debugging.
EventSource/ Event Tracing for Windows (ETW)	<ul style="list-style-type: none"> The EventSource provider writes to a cross-platform event source with the name <code>Microsoft.Extensions.Logging</code>. On Windows, the provider uses ETW. In production, you will have multiple servers with a load balancer and each server will have its own event tracing. Multiple tools for analyzing event tracing data and centralizing the data are available, with a need to choose the right one. Limited graphical user interface (GUI) and command-line interface (CLI) availability.
EventLog	<ul style="list-style-type: none"> Writes log output to the Windows event log. This is for Windows only. In production, you will have multiple servers with a load balancer and each server will have its own event log. You might have to log in to all the servers in person and search each one of them. Windows logs have three important sections: <ul style="list-style-type: none"> Application: Application-related events are logged here. You can filter based on the log level, date and time, and source (application). Security: Microsoft Windows security events are logged here. System: System-/server-related events are logged here. Not very user-friendly to search and filter when the number of events in the log grows big.

Providers	Description
Azure App Service Diagnostics	<ul style="list-style-type: none"> Azure provides built-in diagnostics for Azure App Service. Writes log output to text files in an Azure App Service app's filesystem (not recommended for the long term) and/or to Blob storage in an Azure Storage account. The Azure app, once deployed, uses the following settings at runtime: Application Logging (Filesystem) or Application Logging (Blob) set on/off in the App Service logs for your Azure app Logging options set using <code>AzureFileLoggerOptions</code> or <code>AzureBlobLoggerOptions</code> in the code Azure App Service has integration with Azure Monitor to send logs and from Azure Monitor, you can set up alerts, dashboards, and so on.
Application Insights	<ul style="list-style-type: none"> Writes log output to Azure Application Insights. Can be leveraged by applications and components running anywhere – Azure, AWS, your own on-premises servers, a mobile platform, and so on. Can be leveraged by almost all application types – web applications, web services, Windows services, background services, JavaScript, and so on. Monitors your applications live and provides metrics. Monitors dependencies to help you identify issues with external services. Has powerful tools and dashboards to help you analyze and troubleshoot issues. Monitors and raises alerts based on logs.

Table 7.3

Third-party logging providers

While .NET 5 provides several powerful inbuilt logging providers, it also supports third-party logging providers. Let's look at them:

Providers	Description
Log4net	Writes log output to multiple targets, such as a database, Windows Event Log, files, and so on. Started way back in 2001 and configuration is a bit tedious work as there are several fields to update and the configuration section is quite long. It is part of Apache Logging Services and the status is dormant, which means there are no active volunteers to take care of code commit/review/release.
Logger	Writes log output from all tiers in your app to its backend and has a powerful analytics tool for visualization, as well as supporting queries to dig deep.
NLog	Writes log output to multiple targets, such as a database, Windows Event Log, files, and so on. Started way back in 2001 and the status is still active, with updates being made.
Serilog	Writes log output to files, the console, and elsewhere like all other providers. When it was launched in 2013, it provided structured logging out of the box; other providers adopted this later.

Table 7.4

Having taken a brief look at the multiple built-in and third-party providers, let's take a deeper look at Azure App Service and Application Insights in the next section.

Working with Azure App Service

In an **Infrastructure as a Service (IaaS)** hosting model, you have full control over the operating system and software installed on the machine. It is very similar to the on-premises deployments that many of us are used to. You can access the servers via remote desktop, go through IIS logs, Windows Event Viewer, or files, and so on. When you move to the **Platform as a Service (PaaS)** hosting model, Azure takes care of managing the instances completely. This helps in saving a considerable amount of time as your engineers don't have to spend time managing the servers to keep up to date with respect to operating system, infrastructure, and security updates.

In this section, we will see how to do extensive logging and monitoring when you deploy your app in an Azure App Service plan (one of the PaaS offerings from Microsoft).

Enabling application logging in Azure App Service

To enable application logging, you need to perform the following steps:

1. Install the `AzureAppServices` package in any of your existing .NET 5 projects using the `dotnet add <.csproj> package <Nuget package> -v <Version number>` command, as shown:


```
C:\Windows\system32>dotnet add "E:\Learnings\NetCore\TestAppService\TestAppService\TestAppService.csproj" package "Microsoft.Extensions.Logging.AzureAppServices" -v 3.1.4
Writing C:\Users\bhupeesh\AppData\Local\Temp\tmp230B.tmp
info : Adding PackageReference for package 'Microsoft.Extensions.Logging.AzureAppServices' into project 'E:\Learnings\NetCore\TestAppService\TestAppService\TestAppService.csproj'.
info : Restoring packages for E:\Learnings\NetCore\TestAppService\TestAppService\TestAppService.csproj...
info : Package 'Microsoft.Extensions.Logging.AzureAppServices' is compatible with all the specified frameworks in project 'E:\Learnings\NetCore\TestAppService\TestAppService\TestAppService.csproj'.
info : PackageReference for package 'Microsoft.Extensions.Logging.AzureAppServices' version '3.1.4' updated in file 'E:\Learnings\NetCore\TestAppService\TestAppService\TestAppService.csproj'.
info : Committing restore...
info : Generating MSBuild file E:\Learnings\NetCore\TestAppService\TestAppService\obj\TestAppService.csproj.nuget.g.props.
info : Writing assets file to disk. Path: E:\Learnings\NetCore\TestAppService\TestAppService\obj\project.assets.json
log : Restore completed in 721.75 ms for E:\Learnings\NetCore\TestAppService\TestAppService\TestAppService.csproj.

C:\Windows\system32>
```

Figure 7.1 – Installing a package from the CLI

You can get more details about .NET CLI commands from <https://docs.microsoft.com/en-us/dotnet/core/tools/dotnet>.

You can also right-click on **Dependencies** in your project and select **Manage NuGet Packages**. Search for the `Microsoft.Extensions.Logging.AzureAppServices` package and install it as shown in the following screenshot:

Figure 7.2 – Installing a package from the IDE

2. **Configuring the logger:** In the `Program.cs` file of your .NET 5 app, add the following highlighted code in the `CreateHostBuilder` method. `CreateHostBuilder` does the default configuration for the app we are developing. Let's add logging configuration here, which will also dynamically inject `_logger` (object creation happens using **dependency injection (DI)**), as explained in *Chapter 5, Dependency Injection in .NET*:

```
public static IHostBuilder CreateHostBuilder(string[] args) =>
 Host.CreateDefaultBuilder(args)
 .ConfigureLogging(logging =>
 logging.AddAzureWebAppDiagnostics()
 .ConfigureWebHostDefaults(webBuilder
 =>
 {
 webBuilder.UseStartup<Startup>();
 });
 );
 }
```

3. **Add logging:** Add the following logging code to your methods in any of the controllers where core logic resides generally to test whether logging works:

```
{
 //Removed code for brevity
 _logger.LogInformation("Logging
 Information for testing");
 _logger.LogWarning("Logging Warning for
 testing");
 _logger.LogError("Logging Error for
 testing");
 //Removed code for brevity
}
```

4. **Publish your app:** Publish your app service to an Azure resource group with the name `TestAppServiceForLoggingDemo`. For more information on how to publish, refer to <https://docs.microsoft.com/en-us/visualstudio/deployment/quickstart-deploy-to-azure?view=vs-2019>.

5. **Enable logging:** Go to the Azure portal | **Your subscription** | **Resource Group** | **App service** where it is deployed, and select **App Service logs** under **Monitoring**. You can see different logging options, as shown:

The screenshot shows the Azure portal interface for managing an App Service. The top navigation bar includes 'Home >' and the app name 'TestAppServiceForLoggingDemo | App Service logs'. Below the navigation is a search bar and a toolbar with 'Save' and 'Discard' buttons. On the left, a sidebar menu under 'Monitoring' lists several options: 'API definition', 'CORS', 'Logs' (which is selected and highlighted in grey), 'Diagnostic settings (preview)', 'App Service logs' (also selected and highlighted in grey), 'Log stream', and 'Process explorer'. The main content area displays configuration settings for 'App Service logs':

- Application Logging (Filesystem)**: A switch is set to 'Off'.
- Application Logging (Blob)**: A switch is set to 'Off'.
- Web server logging**: A switch is set to 'Off'. Below it are three options: 'Storage' and 'File System'.
- Detailed error messages**: A switch is set to 'Off'.
- Failed request tracing**: A switch is set to 'Off'.

Figure 7.3 – App Service logs default state

All logging options are turned off by default, as shown in the previous screenshot. Let's see what those options are:

- **Application Logging (Filesystem):** Writes log messages from the application to the local filesystem on the web server. This will be enabled for 12 hours once you turn it on and will be disabled automatically after that. Hence, this option is for temporary debugging purposes.

- **Application Logging (Blob):** Writes log messages from the application to Blob storage for persistent logs for a configured retention period. Logging in blobs is for long-term debugging purposes. You would need a Blob storage container to write logs to. You can read more about Blob storage containers here: <https://docs.microsoft.com/en-us/azure/storage/blobs/storage-blobs-introduction>. Once you select **On**, you will get an option to create a new storage account or search for an existing storage account where you can write the logs. Click on **+ Storage account** and specify a name to create a new account, as shown in the following screenshot:

Figure 7.4 – Storage account configuration

- **Web server logging:** IIS logs on servers that give diagnostic information such as the HTTP method, resource URI, client IP, client port, user agent, and response code. You can store the logs in Blob storage or on the filesystem. In **Retention Period (Days)**, you can configure the number of days for which the logs should be retained.
- **Detailed error messages:** Detailed error messages for HTTP 400 responses from the server, which can help you determine why the server returned this error. *For security reasons, we don't send detailed error pages to clients in production, but App Service can save this error in the filesystem each time an application error occurs that has HTTP code 400 or greater.*
- **Failed request tracing:** Detailed information on failed requests, including IIS trace and so on. For each failed request, a folder is generated that contains the XML log file and the XSL stylesheet to view the log file.

The following screenshot shows how it will look when you turn on and enable all the log options:

The screenshot shows the Azure portal interface for managing logs for an App Service named 'TestAppServiceForLoggingDemo'. The left sidebar contains navigation links for Overview, Activity log, Access control (IAM), Tags, Diagnose and solve problems, Security, Events, Deployment (Quickstart, Deployment slots, Deployment Center), and Settings (Configuration, Authentication / Authorization, Application Insights, Identity, Backups, Custom domains, TLS/SSL settings, Networking, Scale up (App Service plan), and Scale out (App Service plan)). The main content area is titled 'App Service logs' and includes a search bar, 'Save' and 'Discard' buttons, and several configuration sections.

- Application Logging (Filesystem)**: Level is set to 'Information'.
- Application Logging (Blob)**: Level is set to 'Error'.
- Storage Settings**: Points to 'loggingdemostorage(loggingdemoclient)'.
- Retention Period (Days)**: Set to 90.
- Web server logging**: Selected 'File System' option.
- Quota (MB)**: Set to 35.
- Retention Period (Days)**: Set to 90.
- Detailed error messages**: Level is set to 'On'.
- Failed request tracing**: Level is set to 'On'.

At the bottom right is a 'Download logs' button.

Figure 7.5 – App Service logs enabled

6. You can verify logs from any of the logging options we have enabled by browsing the site hosted on App Service and navigating to the page that hits the controller where logging is done. For example, let's check **Application Logging (Blob)** by accessing the Blob storage where we configured one of the logging options, as shown in the following screenshot:

Figure 7.6 – App Service logs from Blob storage

You can also see the logs in the log stream in real time from the controller where we added test logs by navigating to **Log stream** available under **Monitoring**:

Figure 7.7 – App Service logs in the log stream

We saw how to enable different logs in Azure App Service and verified logs in **Application Logging (Blob)** and the log stream. In the next section, we will see how we can monitor and raise alerts.

Monitoring using metrics

You can monitor your App Service plan and app services using metrics in Azure Monitor.

Navigate to your App Service plan and check the overview, as shown in the following screenshot. You can see standard charts for CPU, memory, data in, data out, and so on:

Figure 7.8 – App Service plan overview

Now, click on any of the charts, for example, the **CPU Percentage** chart. You will get a view as shown in the following screenshot (the default duration is 1 hour):

Figure 7.9 – App Service metrics overview

I have highlighted three important sections in the chart shown in the previous screenshot. Let's discuss them:

- **Local Time:** When you click on **Local Time**, you will get options as shown in the following screenshot. You can change the value of the time range for which this chart should represent:

Figure 7.10 – App Service metrics time range

- **Add metric:** When you click on **Add metric**, you will get options shown in the following screenshot. You can select the metric you want the chart to display:

Figure 7.11 – App Service – Add metric

- **Pin to dashboard:** You can click on **Pin to dashboard** and add the chart to the dashboard so that you can see updates when you log in to the Azure portal.

When you click on the left portal menu, you can see **Dashboard**, and you can click on that to see all the pinned dashboards:

Figure 7.12 – Left portal menu option for Dashboard

You can also search for **Monitor** in the portal menu | **All services** or go to **Search resources, services, and docs** and navigate to **Monitor** and you will get to the following screen:

A screenshot of the Azure Monitor Overview page. The left sidebar has a 'Monitor' icon and the title 'Monitor | Overview'. It includes links for Overview, Activity log, Alerts, Metrics, Logs, Service Health, Workbooks, and Insights (Applications, Virtual Machines, Storage accounts, Containers, Networks (preview), Azure Cosmos DB, Key Vaults (preview), and Azure Cache for Redis (preview...)). The main content area has a search bar at the top. Below it is a section titled 'Monitor your applications and infrastructure' with a sub-section 'Get full stack visibility, find and fix problems, optimize your performance, and understand customer behavior all in one place.' It features three cards: 'Monitor & Visualize Metrics' (Explore Metr...), 'Query & Analyze Logs' (Search Logs), and 'Setup Alert & Actions' (Create Alert).

Figure 7.13 – Azure Monitor overview

Select the **Metrics** blade from the portal menu, which will show the following options, where you can scope your metrics for any of the resources under your subscription:

The screenshot shows the Azure Monitor Metrics blade. On the left, there's a navigation menu with links like Home, Overview, Activity log, Alerts, Metrics (which is selected), and Logs. The main area has tabs for New chart, Refresh, Share, Feedback, and a search bar. Below these are sections for Chart Title, Add metric, Add filter, and Apply splitting. A prominent button labeled '+ Select a scope' is visible. To the right, a modal window titled 'Select a scope' is open, showing tabs for Browse and Recent, and dropdowns for Resource types (set to 'All resource types') and Locations (set to 'All locations'). There's also a search bar and a table with columns for Scope, Resource type, and Location, containing one entry: 'Visual Studio Ultimate with MSDN Subscription'.

Figure 7.14 – Azure Monitor metrics

We can select the Azure service plan in **Select a scope** that we have been using for the logging demo and choose any of the metrics that you want to monitor (as shown in the following screenshot):

Figure 7.15 – Azure Monitor metrics with a scope selected

Basically, this is the same metrics data provided by Monitor in the App Service plan overview metrics that we saw in *Figure 7.8*. In the next section, we will add alerts.

Alerting using metrics

To add alerts, click on the **Alerts** blade in the left-hand side menu and you will see the following screen:

The screenshot shows the 'Monitor | Alerts' interface. On the left, a sidebar lists navigation options: Overview, Activity log, **Alerts** (selected), Metrics, Logs, Service Health, and Workbooks. Below this is an 'Insights' section with links to Applications, Virtual Machines, Storage accounts, Containers, Networks (preview), Azure Cosmos DB, Key Vaults (preview), and Azure Cache for Redis (preview). The main area has a search bar at the top with 'Search (Ctrl+ /)' and several buttons: '+ New alert rule', 'Manage alert rules', 'Manage actions', 'View classic alerts', 'Refresh', and 'Provide feedback'. A message 'Don't see a subscription? Open Directory + Subscription settings' is displayed. Below this are filters for 'Subscription' (Visual Studio Ultimate with MSDN), 'Resource group' (17 selected), 'Resource' (dropdown), and 'Time range' (Past 24 hours). A sub-header 'Selected subscriptions > Selected resource groups' is shown. The central message 'All is good! You have no alerts.' is displayed above a 3D bar chart graphic.

Figure 7.16 – Azure Monitor alerts

Click on **+ New alert rule** and you need to complete the following four steps to create the alert:

1. **Scope:** Select the target resource you wish to monitor.
2. **Condition:** Configure when the alert rule should trigger by selecting a signal and defining its logic.
3. **Action group:** An action group is a collection of notifications or actions. Each action is made up of the following properties:
 - **Name:** A unique identifier within the action group
 - **Action type:** The action performed – examples include sending a voice call, SMS, or email, or triggering various types of automated actions
 - **Details:** The corresponding details, which vary by *action type*
4. **Alert rule details:** Provide details on your alert rule so that you can identify and manage it later.

I have selected App Service and completed the previous steps as shown in the following screenshot. You can do the same for your App Service plan as well as any Azure resources:

Action group

Send notifications or invoke actions when the alert rule triggers, by selecting or creating a new action group. [Learn more](#)

Action group name	Contains actions
EmailAlerts	1 Email <input type="button" value="Edit"/>

[Select action group](#)

Alert rule details

Provide details on your alert rule so that you can identify and manage it later.

Alert rule name *	<input type="text" value="EmailAlertForRequestGt5Seconds"/> <input checked="" type="checkbox"/>
Description	<input type="text" value="Raises email alert when average response time is greater than 5 seconds"/> <input checked="" type="checkbox"/>
Severity *	<input type="text" value="Sev 3"/> <input type="button" value="▼"/>
Enable alert rule upon creation	<input checked="" type="checkbox"/>

Figure 7.17 – Azure Monitor alerts configured

You will receive email alerts when the average response time is greater than 5 seconds. This is just a sample alert. You can look at all the metrics and alerts and configure them as per the needs of your application and clients.

Azure App Service logs, along with Azure Monitor metrics and alerts, serve as a good option when you are thinking about Azure App Service. In the next section, we will look at the Azure Application Insights provider, which is one of my favorites when it comes to telemetry and is heavily used by everyone now.

Real-time telemetry in Azure Application Insights

Application Insights is one of the best telemetry offerings provided by Microsoft Azure for developers and DevOps professionals as an extensible **application performance management (APM)** service to do the following:

- Monitor your live applications.
- Automatically detect performance anomalies.
- Include powerful analytics tools to help you diagnose issues.

- Understand what users do with your app.
- Help you continuously improve performance and usability.

With Application Insights available, I don't feel the need for any other logging providers as this is very powerful and serves all purposes. We will be using this heavily in our enterprise application code as well as for telemetry.

`Microsoft.Extensions.Logging.ApplicationInsights` is included as a dependency of `Microsoft.ApplicationInsights.AspNetCore`. The `Microsoft.ApplicationInsights.AspNetCore` package is used in ASP.NET Core applications for telemetry, and when you use this, you don't need to install `Microsoft.Extensions.Logging.ApplicationInsights`.

As shown in the following figure, you can install this package in your application to enable and write telemetry:

Figure 7.18 – Application Insights instrumentation for telemetry

Note

There is no impact on your app performance. Calls to Application Insights are non-blocking, sent in separate threads in batches.

Enabling application logging in Application Insights

The steps to enable application logging when using Application Insights are as follows:

1. **Installing the ApplicationInsights package:** Install the Microsoft.ApplicationInsights.AspNetCore package from **Tools | NuGet Package Manager | Package Manager Console** as shown, using this command: `Install-Package <Package name> -version <Version number>`:

```
Package Manager Console
Package source: All Default project: TestAppInsights
PM> Install-Package Microsoft.ApplicationInsights.AspNetCore -Version 2.14.0
Restoring packages for E:\Learnings\AspNetCore\TestAppService\TestAppInsights\TestAppInsights.csproj...
Installing NuGet package Microsoft.ApplicationInsights.AspNetCore 2.14.0.
Committing restore...
Writing assets file to disk. Path: E:\Learnings\AspNetCore\TestAppService\TestAppInsights\obj\project.assets.json
Restored E:\Learnings\AspNetCore\TestAppService\TestAppInsights\TestAppInsights.csproj (in 961 ms).
Successfully installed 'Microsoft.ApplicationInsights 2.14.0' to TestAppInsights
Successfully installed 'Microsoft.ApplicationInsights.AspNetCore 2.14.0' to TestAppInsights
Successfully installed 'Microsoft.ApplicationInsights.DependencyCollector 2.14.0' to TestAppInsights
Successfully installed 'Microsoft.ApplicationInsights.EventCounterCollector 2.14.0' to TestAppInsights
Successfully installed 'Microsoft.ApplicationInsights.PerfCounterCollector 2.14.0' to TestAppInsights
Successfully installed 'Microsoft.ApplicationInsights.WindowsServer 2.14.0' to TestAppInsights
Successfully installed 'Microsoft.ApplicationInsights.WindowsServer.TelemetryChannel 2.14.0' to TestAppInsights
Successfully installed 'Microsoft.AspNetCore.Hosting 1.0.2' to TestAppInsights
Successfully installed 'Microsoft.AspNetCore.Hosting.Abstractions 1.0.2' to TestAppInsights
Successfully installed 'Microsoft.AspNetCore.Hosting.Server.Abstractions 1.0.2' to TestAppInsights
Successfully installed 'Microsoft.AspNetCore.Http 1.0.2' to TestAppInsights
Successfully installed 'Microsoft.AspNetCore.Http.Abstractions 1.0.2' to TestAppInsights
Successfully installed 'Microsoft.AspNetCore.Http.Extensions 1.0.2' to TestAppInsights
Successfully installed 'Microsoft.AspNetCore.Http.Features 1.0.2' to TestAppInsights
100 %
```

Figure 7.19 - Installing packages from Package Manager Console

2. **App settings configuration:** After installing the package, you need to add a telemetry section and update the **instrumentation key (GUID)** of your Azure Application Insights resource in `appsettings.json` so that all telemetry data is written to your Azure Application Insights resource. If you don't have an Azure Application Insights resource, go ahead and create one, and then add it to `appsettings.json`:

```
{
  "Logging": {
 "LogLevel": {
 "Default": "Information",
 "Microsoft": "Warning",
 "Microsoft.Hosting.Lifetime": "Information"
 }
  },
}
```

```
"Telemetry": {  
 "InstrumentationKey": "Your AppInsights  
Instrumentation Key"  
}
```

3. **Enable the ApplicationInsights telemetry:** In your Startup class's ConfigureServices() method, add the highlighted code:

```
// This method gets called by the runtime. Use this //  
method to add services to the container.  
  
public void  
ConfigureServices(IServiceCollection services)  
{  
 // The following line enables Application //  
 Insights telemetry collection.  
 services.AddApplicationInsightsTelemetry();  
  
 services.AddControllers();  
}
```

Now you can build and run the application. Out of the box, you will get a lot of telemetry data.

Navigate to **Application Insights | Overview** and you can see any failed requests, the server response time, and server requests, as shown in the following screenshot:

Figure 7.20 – Application Insights overview

You can navigate to **Application Insights | Live Metrics** for real-time performance counters, as shown in the following figure:

Figure 7.21 - Application Insights live metrics

You can navigate to **Application Insights | Metrics** to get different metrics and charts, as shown in the following figure:

Figure 7.22 – Application Insights metrics

You can navigate to **Application Insights | Performance** and analyze operation duration, dependency response time, and so on, as shown in the following figure:

Figure 7.23 – Application Insights performance

You can navigate to **Application Insights | Failures** and analyze operations, failed requests, failed dependencies, the top three response codes, exception types, and dependency failures, as shown in the following figure:

Figure 7.24 – Application Insights failures

The steps to add monitoring and alerts is the same as what we did in the *Working with Azure App Service* section. You can navigate to **Application Insights | Alerts** and start adding alerts as shown in the following figure:

Figure 7.25 – Application Insights alerts

We have seen the telemetry and alerts available out of the box. How do we add logs for information, errors, or warnings? You can use the logger (object creation happens using DI, which was covered in *Chapter 5, Dependency Injection in .NET*). DI is enabled by the second (*App settings configuration*) and third (*Enable the Application Insights telemetry*) steps that we saw in the preceding set of steps to enable logging in Application Insights. For testing purposes, to see whether it's working, you can add the following code to your controller and run the application:

```
[HttpGet]
public IEnumerable<WeatherForecast> Get()
{
 //Removed code for brevity

 _logger.LogWarning("Logging Warning for
 testing");
 _logger.LogError("Logging Error for testing");

 //Removed code for brevity
```

You can navigate to **Application Insights | Logs** and check traces, where you can see both the warnings and errors that were logged, as shown in the following figure:

The screenshot shows the Microsoft Application Insights Logs interface. On the left is a navigation sidebar with links like Performance, Troubleshooting guides, Monitoring, Alerts, Metrics, Logs (which is selected), Workbooks, Usage, Users, Sessions, Events, Funnels, User Flows, Retention, Impact, Cohorts, and More. The main area has a search bar at the top. Below it, there's a 'New Query 1' button, a 'Run' button, and a 'Time range: Set in query' dropdown. To the right of these are buttons for Example queries, Query explorer, and other options. A query editor shows the following SQL-like query: `traces where timestamp > ago(5m)`. Below the query editor, there are tabs for Results (selected) and Chart. The results table has columns: timestamp [Local Time], message, severityLevel, itemType, and customDimensions. It shows three records:

timestamp [Local Time]	message	severityLevel	itemType	customDimensions
6/20/2020, 1:02:55.991 PM	AI Diagnostic message: Performance counters are unavailable when ...	trace	trace	{"AspNetCoreEnvironment": "Development", "Developer": "John Doe"}
6/20/2020, 1:02:56.446 PM	Logging Error for testing	3	trace	{"AspNetCoreEnvironment": "Development", "Category": "Error"}
6/20/2020, 1:02:56.417 PM	Logging Warning for testing	2	trace	{"AspNetCoreEnvironment": "Development", "Category": "Warning"}

Figure 7.26 – Application Insights logs

Application Insights is very simple to use and a very powerful log provider. We saw the rich telemetry it provides out of the box and added our own logs. In the next section, we will develop a custom logging class library. The default logger provided in .NET 5 is more than enough for your application telemetry. If you need custom metrics and events to be logged on top of what's provided by default in .NET 5, you can leverage the following custom logger library.

Creating a .NET 5 logging class library

We will create a class library (DLL) that will support Application Insights logging and can be extended to support logging to other sources if needed. Perform the following steps for this:

1. Create a new .NET 5 class library with the name `Logger`.
2. Install the `Microsoft.ApplicationInsights` package.
3. Create a new class called `ICustomLogger.cs` and add the following code:

```
using System;
using System.Collections.Generic;

namespace Logger
{
 public interface ICustomLogger
 {
 void Dependency(string dependencyTypeName,
 string dependencyName, string data,
 DateTimeOffset startTime, TimeSpan duration,
 bool success);

 void Error(string message, IDictionary<string,
 string> properties = null);

 void Event(string eventName,
 IDictionary<string, string> properties = null,
 IDictionary<string, double> metrics = null);

 void Metric(string name, long value,
 IDictionary<string, string> properties =
```

```
 null);

 void Exception(Exception exception,
 IDictionary<string, string> properties =
 null);

 void Information(string message,
 IDictionary<string, string> properties =
 null);

 void Request(string name, DateTimeOffset
 startTime, TimeSpan duration, string
 responseCode, bool success);

 void Verbose(string message,
 IDictionary<string, string> properties =
 null);

 void Warning(string message,
 IDictionary<string, string> properties =
 null);
 }
}
```

4. Create a new class called `AiLogger.cs` and add the following code:

```
using Microsoft.ApplicationInsights;
using Microsoft.ApplicationInsights.DataContracts;
using System;
using System.Collections.Generic;

namespace Logger
{
 public class AiLogger : ICustomLogger
 {
 private TelemetryClient client;
```

```
public AiLogger(TelemetryClient client)
{
 if (client is null)
 {
 throw new
 ArgumentNullException(nameof(client));
 }
 this.client = client;

}

public void Dependency(string
 dependencyTypeName, string dependencyName,
 string data, DateTimeOffset startTime,
 TimeSpan duration, bool success)
{
 this.client.TrackDependency
 (dependencyTypeName, dependencyName,
 data, startTime, duration, success);
}

public void Warning(string message,
 IDictionary<string, string> properties =
 null)
{
 this.client.TrackTrace(message,
 SeverityLevel.Warning, properties);
}

public void Error(string message,
 IDictionary<string, string> properties =
 null)
{
 this.client.TrackTrace(message,
```

```
 SeverityLevel.Error, properties);
 }

 public void Event(string eventName,
 IDictionary<string, string> properties =
 null, IDictionary<string, double> metrics =
 null)
 {
 this.client.TrackEvent(eventName,
 properties, metrics);
 }

 public void Metric(string name, long value,
 IDictionary<string, string> properties = null)
 {
 this.client.TrackMetric(name, value,
 properties);
 }

 public void Exception(Exception exception,
 IDictionary<string, string> properties = null)
 {
 this.client.TrackException(exception,
 properties);
 }

 public void Information(string message,
 IDictionary<string, string> properties = null)
 {
 this.client.TrackTrace(message,
 SeverityLevel.Information, properties);
 }

 public void Request(string name,
```

```
 DateTimeOffset startTime, TimeSpan duration,
 string responseCode, bool success)
 {
 this.client.TrackRequest(name, startTime,
 duration, responseCode, success);
 }

 public void Verbose(string message,
 IDictionary<string, string> properties = null)
 {
 this.client.TrackTrace(message,
 SeverityLevel.Verbose, properties);
 }
}
```

AiLogger uses the TelemetryClient class, which sends telemetry to Azure Application Insights.

5. Build the library, and our custom .NET 5 logger is ready to consume events in your project.

In the upcoming chapters, we will be consuming the logging library as part of our enterprise application development. In the sample provided for this chapter, you can see how we have dynamically injected this custom logger in the `LoggerDemoService` project.

Summary

In this chapter, we learned about the characteristics of good logging, the different logging providers available, such as the Azure App Service logging provider and the Azure Application Insights logging provider, and how to create a reusable logger library.

You now have the necessary knowledge about logging that will help you to implement a reusable logger or extend a current logger in your project with the right level of logging and key information to debug issues and build analytics on production data.

In the next chapter, we will learn about various techniques to cache data in .NET 5 applications, as well as various caching components and the platforms available that can be integrated with a .NET application.

Questions

1. Which logs highlight when the current flow of execution has stopped due to a failure? These should indicate a failure in the current activity, not an application-wide failure.
 - a. Warning
 - b. Error
 - c. Critical
 - d. Information
2. What can be leveraged by applications and components running anywhere, on Azure, AWS, your own on-premises servers, a mobile platform, and so on, for logging?
 - a. Application Insights
 - b. Azure App Service
 - c. EventLog
 - d. Serilog
3. What are the logging options available in Azure App Service?
 - a. **Application Logging (Filesystem)** and **Application Logging (Blob)**
 - b. **Web server logging** and **Detailed error messages**
 - c. **Failed request tracing**
 - d. All of the above
4. Application Insights is an extensible APM service to do which of the following?
 - a. Monitor your live applications.
 - b. Automatically detect performance anomalies.
 - c. Include powerful analytics tools to help you diagnose issues.
 - d. All of the above.

8

Understanding Caching

Caching is one of the key system design patterns that help in scaling any enterprise application along with improving response time. Any web application typically involves reading and writing data from and to a data store, which is usually a relational database such as SQL Server or a NoSQL database such as Cosmos DB. However, reading data from the database for every request is not efficient, especially when data is not changing, because databases usually persist data to disk and it's a costly operation to load the data from disk and send it back to the browser client (or device in the case of mobile/desktop applications) or user. This is where caching comes into play. Cache stores can be used as a primary source for retrieving data and fall back to the original data store only when data is not available in cache, thus giving a faster response to the consuming application. While doing this, we also need to ensure that the cached data is expired/refreshed as and when data in the original data store is updated.

In this chapter, we will learn about various techniques to cache data in .NET 5 applications as well as various caching components and the platforms available that can be integrated with a .NET 5 application. We will cover the following topics:

- Introduction to caching
- Understanding the components of caching

- Caching platforms
- Designing a cache abstraction layer using distributed caching

Technical requirements

A basic understanding of .NET Core, C#, Azure, and .NET CLI is required.

The code for the chapter can be found here: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter08>

The instructions for the code examples can be found here: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Enterprise%20Application>

Introduction to caching

There are multiple ways to improve the performance of an application and caching is one of the key techniques used in enterprise applications. A cache is like a temporary data store with a limited size and limited data but has much faster data access compared to the original data source and usually holds only a subset of and the most frequently used data. A cache store could be as simple as the RAM of the computer that is used by the process during execution, or it could be something such as Redis, which uses both memory and disks to store data. The key thing here is that it is usually on hardware that has a lower access time compared to the original storage layer.

Caching can be implemented at every layer in the architecture so that data can be retrieved from the layer closest to the user. For example, in any web application, the moment a URL is typed in the browser and we press *Enter*, it goes through various web components that are involved in loading the web application, starting with the browser, proxies, DNS, web server, and database. Caching is something that can be applied at all these layers. If data is cached in the browser, it can be loaded immediately. It can alternatively fall back to a higher layer if data is not available in the layer closest to the user, thus reducing the load on higher layers that are shared across multiple users, such as the application server and database tier. The following figure depicts this discussion at a high level, where a request is flowing through various layers and is moved to a higher layer only when data is not available (represented by the dotted line) in the cache:

Figure 8.1 – Cache layers in a request flow

Let's discuss some of these layers in application architecture where data can be cached.

Client caching

Commonly requested data can be cached on the client side to avoid unnecessary round trips to the server. For example, Microsoft's Outlook app downloads the most recent emails from the server and keeps a copy of them on the client side, and then periodically syncs for new emails. If there is a need to search for an email that isn't already downloaded, it goes back to the server.

Similarly, browsers can cache various resources and responses from a web application based on certain headers, and subsequent requests for the same resource load from the browser cache. For example, all JavaScript files, image files, and CSS are usually cached on the browser for a certain period. Also, a response from an API can be cached by sending appropriate response headers. This is also known as **HTTP caching** or **response caching**, which is discussed in detail in a later section.

Content Delivery Network (CDN)

A **Content Delivery Network (CDN)** is a set of servers that are globally distributed and are usually used to serve static content such as HTML, CSS, and video. Whenever an application requests a resource, if the CDN is enabled, the system will first look to load the resource from the CDN server that is physically closest to the user. However, if it is not available in the CDN server, the resource is retrieved from the server and is cached in the CDN to serve subsequent requests. Netflix is one such great example that heavily relies on its custom-built CDN to deliver content to users.

Microsoft also comes with Azure CDN, which can primarily be used to serve static content. Also, Microsoft's CDN gives an option to integrate with Azure Storage, which we will be using in our e-commerce application to serve various product images.

Web server caching

Although CDNs are great for static content, they come with additional costs and maintenance overhead in terms of refreshing data from application servers. To overcome these limitations, applications can use web servers or reverse proxies to serve static content. A lightweight NGINX server is one such example that can be used to serve static content.

Web servers can also cache dynamic content such as an API response coming from the application server and, just like with static files, NGINX, when configured as a reverse proxy, can be further used to cache dynamic content, hence reducing the load on the application server by serving requests from its cache.

Note

NGINX is an open source solution that is primarily known for its web server capabilities; however, it can also be used as a reverse proxy, for load balancing, and so on. For further reading, please refer to <https://www.nginx.com/>.

Database caching

More often, database servers also can cache certain components of a query; for example, SQL Server usually has cache execution plans and also has a data buffer to cache, and MongoDB keeps recently queried data in memory for faster retrieval. So, it is good to tweak these settings to improve the performance of the application.

Note that database caching doesn't guarantee that subsequent execution of the same query executes with zero CPU consumption; that is, it is not practically free. The same query in subsequent requests executes at a faster pace.

Application caching

Application caching can be achieved by caching data retrieved from the storage layer within the application server. This is mostly done in the following two ways:

- Stored in the memory of the application server, also known as in-memory caching
- Stored in an external store, such as Redis or Memcached, that has a faster access time as compared to the underlying original data store

Application caching usually involves integrating extra code within the application logic to cache data. So, whenever a request for data is made, the application first looks in the cache. But if it's not available in the cache, the application will fall back to the original data store, such as a database. Usually, the size of the application cache is limited compared to the original data store, so internally, application caching platforms will employ various algorithms such as **Least Recently Used (LRU)** or **Least Frequently Used (LFU)** to clean up the data stored in cache. We will discuss more such caching platforms in the *Caching platforms* section.

Another important point to consider for application cache is data invalidation, which is how frequently data needs to be expired or synced with the original data source. So, things such as cache expiry and various strategies to update the cache with the original data store (read-through, write-through) need to be considered. We will discuss more cache invalidation/refresh strategies in the *Cache access patterns* section.

Understanding the components of caching

Before we understand the various possible cache stores/platforms available in .NET 5 applications, we need to understand the various components of caching that are available in .NET 5 and how to use them in enterprise applications. Along the way, we will also cover various cache eviction strategies and techniques to keep the cache in sync with original data stores.

Response caching

Response caching is a caching technique supported by HTTP to cache the response to a request made using HTTP or HTTPS either on the client (for example, browser) or intermediate proxy server. From an implementation standpoint, this is controlled by setting the appropriate value for the `Cache-Control` header in both requests and responses. A typical `Cache-Control` header will look as follows:

```
Cache-Control:public,max-age=10
```

In this case, if the header is present in the response, the server is telling the client/proxy (public) that the client can cache the response for 10 seconds (`max-age=10`). However, the client can still override it and cache it for a shorter duration; that is, if both the request and response set the cache headers, the cache duration would be the minimum of both.

Along with max-age, as per the HTTP specification (<https://tools.ietf.org/html/rfc7234#section-5.2>), Cache-Control can additionally hold the following values:

- **Public:** The response can be cached anywhere – client/server/intermediate proxy server.
- **Private:** The response can be stored for a specific user but not in a shared cache server; for example, it can be stored in the client browser or application server.
- **No-cache:** The response cannot be cached.

Other headers that play a role in response caching are the following:

- **Age:** This is a response header indicating the duration for which an object is present in the cache (proxy/browser). The accepted value is an integer and represents the duration in seconds.
- **Vary:** This is the response header that when received, tells the client the request header based on which responses are cached. The value of this header is one of the request headers and based on the value of that header, the client can decide whether to use a cached response or download data from the server. For example, if Vary is set to the user-agent value, responses are uniquely cached per user-agent.

The following screenshot shows response headers related to the cache for a sample request in Postman:

KEY	VALUE
Cache-Control ⓘ	public,max-age=50000
Transfer-Encoding ⓘ	chunked
Content-Type ⓘ	application/json; charset=utf-8
Vary ⓘ	user-agent
Server ⓘ	Microsoft-IIS/10.0
X-Powered-By ⓘ	ASP.NET
Date ⓘ	Sun, 21 Jun 2020 12:59:57 GMT

Figure 8.2 – Sample response with Cache-Control and Vary headers

The following sequence diagram shows a sample API built using ASP.NET Core 5 that has response caching middleware enabled:

Figure 8.3 – Response cache sequence diagram

After creating a new ASP.NET Core 5 MVC/Web API application, or for an existing ASP.NET Core 5 MVC/Web API application, to configure response caching, the following code changes are required:

1. Add `services.AddResponseCaching()` to the `ConfigureServices` method of `Startup.cs`. This extension method is part of the `Microsoft.Extensions.DependencyInjection` namespace. This service extension method maps the required interfaces and classes.
2. Add the required middleware using `app.UseResponseCaching()` in the `Configure` method of `Startup.cs`. This middleware is part of the `Microsoft.AspNetCore.Builder` namespace and holds the required logic to cache data. Ensure this middleware is injected before `app.UseEndpoints`.

3. Handle the response to set cache headers either through custom middleware or using the `ResponseCache` attribute.

Note

`UseCors` must be called before `UseResponseCaching` when using CORS middleware. For further information on this ordering, please refer to <https://github.com/dotnet/AspNetCore.Docs/blob/master/aspnetcore/fundamentals/middleware/index.md>.

The `ResponseCache` attribute can be used for the entire controller or specific methods in a controller, and it accepts the following key properties:

- `Duration`: A numeric value that sets the `max-age` value in the response header
- `ResponseCacheLocation`: An enum that takes three values – `Any`, `Client`, and `None` – and further sets the `Cache-Control` header to `public`, `private`, or `no-store`
- `VaryByHeader`: A string that controls cache behavior to cache based on a specific header
- `VaryByQueryKeys`: An array of strings that accepts key values based on which data is cached

A typical method with the `ResponseCache` attribute looks like this:

```
[HttpGet]
[ResponseCache(Duration = 500, VaryByHeader = "user-
agent", Location = ResponseCacheLocation.Any, VaryByQueryKeys =
new[] { "Id" })]
public async Task<IActionResult> Get([FromQuery] int Id
= 0)
```

This method would be cached for 500 seconds based on a unique `user-agent` header and `Id` value. If any of these values change, a response is served from the server, otherwise it's served from the cache middleware.

As you can see here, we need to prefix the `ResponseCache` attribute to every controller/method. So, if the application has many controllers/methods, this could be a maintenance overhead as to make any changes to the way data is cached (such as changing the `Duration` value), we need to apply change at the controller/method level, and that's where cache profiles come into play. So, instead of setting properties individually, we can group them and give them a name in `Startup.cs`, and that name can be used in the `ResponseCache` attribute. So, for the preceding properties, we can create a cache profile by adding the code shown here in `Startup.cs`:

```
services.AddControllers(options =>
{
 options.CacheProfiles.Add("Default", new
 CacheProfile {
 Duration = 500,
 VaryByHeader = "user-agent",
 Location = ResponseCacheLocation.Any,
 VaryByQueryKeys = new[] { "Id" } });
});
```

And on the controller, call this cache profile using `CacheProfileName`:

```
[ResponseCache(CacheProfileName = "Default")]
```

For an MVC application, `CacheProfile` can be configured in `services.AddControllersWithViews()`.

Distributed caching

As we know, in a distributed system, the data store is split across multiple servers; similarly, distributed caching is an extension of traditional caching in which cached data is stored in more than one server in a network. Before we get into distributed caching, here's a quick recap of the CAP theorem:

- **C:** Stands for consistency, meaning the data is consistent across all the nodes and has the same copy of data
- **A:** Stands for availability, meaning the system is available, and failure of one node doesn't cause the system to go down
- **P:** Stands for partition tolerant, meaning the system doesn't go down even if the communication between nodes goes down

As per the CAP theorem, any distributed system can only achieve two of the preceding principles, and as distributed systems must be partition-tolerant (P), we can only achieve either consistency (C) of data or high availability (A) of data.

So, distributed caching is a cache strategy in which data is stored in multiple servers/nodes/shards outside the application server. Since data is distributed across multiple servers, if one server goes down, another server can be used as a backup to retrieve data. For example, if our system wanted to cache countries, states, and cities, and if there are three caching servers in a distributed caching system, hypothetically there is a possibility that one of the cache servers will cache countries, another one will cache states, and one will cache cities (of course, in a real-time application, data is split in a much more complex way). Also, each server will additionally act as a backup for one or more entities. So, on a high level, one type of distributed cache system looks as shown:

Figure 8.4 – Distributed caching high-level representation

As you can see, while reading data, it is read from the primary server, and if the primary server is not available, the caching system will fall back to the secondary server. Similarly, for writes, write operations are not complete until data is written to the primary as well as the secondary server, and until this operation is completed, read operations can be blocked, hence compromising the availability of the system. Another strategy for writes could be background synchronization, which will result in the eventual consistency of data, hence compromising the consistency of data until synchronization is completed. Going back to the CAP theorem, most distributed caching systems fall under the category of CP or AP.

The following are a few of the distributed caching providers that are integrated with .NET 5 applications:

- Redis Cache
- Memcached
- Couchbase
- SQL Server
- NCache

This can be further extended to any cluster orchestration platform, for example, Terracotta, which takes care of managing various nodes and can distribute data to all nodes.

Although distributed caching has a lot of benefits, one possible disadvantage of distributed caching as opposed to single-server caching or in-process caching could be the introduced latency due to the possible extra hop and serialization/deserialization. So, if applications rely heavily on cached data, the design can consider a combination of in-memory cache and distributed cache. However, most scenarios are covered by integrating a well-implemented distributed caching system such as Redis, which we will cover later in this chapter.

Cache access patterns

Once object data is cached, there needs to be a design in place that takes care of refreshing the cache. Multiple cache access patterns can be implemented to handle this. A few key patterns are as follows:

- Cache-aside pattern
- Read-through/write-through

- Refresh-ahead
- Write-behind

Let's discuss each in detail.

Cache-aside pattern

As the name suggests, in the cache-aside pattern, the cache store is kept alongside the data store. In this pattern, the application code checks for data availability in the cache store. If it's not available in the cache store, the data is retrieved from the underlying data store and is updated in the cache. Subsequent requests would again query the data in the cache and if the data is available in the cache, it will be served from the cache. The cache-aside pattern relies on the concept of lazy loading, discussed in *Chapter 4, Threading and Asynchronous Operations*, and populates as and when data is accessed for the first time; a subsequent request for the same entity would be loaded from cache.

The expiry of data in the cache store should be handled while updating the data in the original data store, and then subsequent reads will add the updated data to the cache again.

The following are the advantages of this pattern:

- Simplified implementation compared to the read-through/write-through patterns covered in the next section. As the cache isn't the primary data source in the application, we do not need additional classes to synchronize the cache store with the data store.
- As it relies on the lazy loading principle, the cache is populated only when any data is accessed at least once.

However, there are a few cons associated with this pattern:

- It leads to the possibility of a greater number of cache misses. Cache misses should always be minimal as they introduce latency in the application due to the additional hop.
- If expiring the cache is missed during data updates, it can lead to stale data in the cache. This can occur if data is updated by a background/external process that doesn't have information on the caching system.

One way to mitigate issues with expiration is to set the **Time to Live (TTL)** for each entity so that objects are automatically expired after a certain period. However, the TTL duration needs to be carefully evaluated after monitoring the data refresh rate. Another common practice in the case of the cache-aside pattern is to prepopulate the cache store during the startup of the application as this helps in reducing the number of cache misses. Most enterprise applications usually implement a caching layer using the cache-aside pattern and prepopulate it with master data rather than transactional data.

Read-through/write-through

In read-through/write-through, the application directly reads/writes data from the cache store; that is, the application uses it as a primary store and the cache layer is responsible for loading the data in cache and also writing any updates from the cache store back to the original store.

When the application wants to read an entity, it will directly request it from the cache store. If that entity is available in the cache, a response is returned; however, if it isn't present in the cache, the caching layer requests it from the original data store, which is updated in the cache for future use, and then the response is returned from the cache layer.

When updating an entity, the following steps occur:

1. It is first updated in the cache.
2. The cache layer writes it back to the original data store.

The major advantages of this kind of system are as follows:

- Significant load reduction on the original data store, which is usually a database, as in most enterprise applications, all the calls would be served from the cache apart from calls from the cache layer to the data store.
- Simplified application code as it only interacts with one store, unlike the cache-aside pattern, which interacts with the cache store as well as a data store from within the application code.

Refresh-ahead

The refresh-ahead strategy allows you to load data into the cache store asynchronously; that is, in this design, the application still talks directly to the cache store. However, the cache layer periodically refreshes the data before the data in the cache expires. The refresh happens asynchronously for the entries that were accessed most recently and are refreshed from the original store asynchronously before their expiration. This way, there won't be any latency in the application if any item cache is expired.

Write-behind

In the write-behind strategy, data is updated into the cache store first and asynchronously updated back to the data store, as opposed to the write-through strategy in which data is immediately updated to the cache store. One of the key advantages of this strategy is reduced latency. However, as data is updated asynchronously (writing to the data store and cache store are two different transactions) to the data store, there should be a rollback mechanism implemented if there is ever a failure.

Typically, this is much more complex to implement as opposed to write-through due to the additional handling needed to avoid any data loss during asynchronous updates, but it's still a good pattern to integrate if there is a requirement to have the cache store as the primary source.

All the patterns discussed up to now can be visualized at a high level as shown in the following figure:

Figure 8.5 – Cache patterns

Up to now, we have seen various caching patterns and strategies. In the next section, we will discuss various cache providers and their integration with .NET 5 applications.

Caching platforms

.NET 5 supports multiple caching platforms. A few of the commonly used cache platforms are as follows:

- **In-memory cache:** In this, the cache data is stored inside the process memory. For example, if the application is hosted on IIS, the in-memory cache will consume memory from w3wp.exe.
- **Distributed cache:** Data is stored across multiple servers. The data stores that can be integrated with .NET 5 applications are SQL Server, Redis, and NCache.

In-memory cache

To configure memory caching, after creating a new ASP.NET Core 5 MVC/Web API application, or for an existing ASP.NET Core 5 MVC/Web API application, the following code changes are required:

1. Add `services.AddMemoryCache()` to the `ConfigureServices` method of `Startup.cs`. This extension method is part of `Microsoft.Extensions.DependencyInjection` (install this NuGet package if it's missing) and maps the `IMemoryCache` interface to the `MemoryCache` class.
2. The `MemoryCache` class is a built-in implementation of `IMemoryCache` in .NET 5 and would be available in any C# class via `IMemoryCache`. It is instantiated using constructor injection. (Object creation happens using **Dependency Injection (DI)**, covered in *Chapter 5, Dependency Injection in .NET*.) So, to cache any entity to the memory cache, create a property of `IMemoryCache` and create an instance of `MemoryCache` using constructor injection. `IMemoryCache` is part of the `Microsoft.Extensions.Caching.Memory` namespace (install this NuGet package if it's missing).
3. `MemoryCache` exposes many methods but a few important ones are `Get` (to get the value of a key), `Set` (to insert a key and its value), and `Remove` (to remove a key (cache expiration)).

Additional methods can be found at <https://docs.microsoft.com/en-us/dotnet/api/microsoft.extensions.caching.memory.imemorycache?view=dotnet-plat-ext-3.1&viewFallbackFrom=net-5.0> and <https://docs.microsoft.com/en-us/dotnet/api/microsoft.extensions.caching.memory.memorycache?view=dotnet-plat-ext-3.1&viewFallbackFrom=net-5.0>.

4. While creating a cache object (using `Set` or other methods), the memory cache can be configured for various parameters using `MemoryCacheEntryOptions`. The following properties are supported:
 - a. `SetAbsoluteExpiration`: The absolute **Time-To-Live (TTL)** for a cache entry can be set in `TimeSpan` or the exact date and time (`DateTime`) until which the cache is valid.

- b. **SetSlidingExpiration**: The inactive time for the cache after which the cache entry is removed from the cache. For example, a sliding expiration value of 5 seconds will wait for the cache entry to be inactive for 5 seconds. Sliding expiration should always be less than absolute expiration as the cache would expire after the absolute expiration duration has been reached irrespective of the sliding expiration duration.
- c. **SetPriority**: As cache size is limited while performing cache eviction (**Least Recently Used (LRU)**, **Least Frequently Used (LFU)**), the priority of the cache entry is also considered. **SetPriority** can be used to set the priority for a cache entry through a **CacheItemPriority** enum. Its default value is **CacheItemPriority.Normal**.

A simple Web API controller with memory cache integration following the preceding steps will look like this:

```
public class WeatherForecastController : ControllerBase
{
 private IMemoryCache cache;
 public WeatherForecastController(IMemoryCache cache)
 {
 this.cache = cache;
 }
 [HttpGet]
 public IActionResult Get()
 {
 DateTime? cacheEntry;
 if (!cache.TryGetValue("Weather", out cacheEntry))
 {
 cacheEntry = DateTime.Now;
 var cacheEntryOptions = new
MemoryCacheEntryOptions()
 .SetSlidingExpiration(TimeSpan.
FromSeconds(5))
 .SetAbsoluteExpiration(TimeSpan.
FromSeconds(10))
 .SetPriority(CacheItemPriority.
NeverRemove);
 cache.Set("Weather", cacheEntry,
cacheEntryOptions);
 }
 return Ok(cacheEntry);
 }
}
```

```
 }

 cache.TryGetValue("Weather", out cacheEntry);
 var rng = new Random();
 return Ok(from temp in Enumerable.Range(1, 5)
 select new
{
 Date = cacheEntry,
 TemperatureC = rng.Next(-20, 55),
 Summary = "Rainy day"
}) ;
 }
}
```

As you can see, this code is self-explanatory and has an API using in-memory cache.

One additional method that is available in `MemoryCache` is the integration of a callback method that is available through `RegisterPostEvictionCallback`. This is an extension method in `MemoryCacheEntryOptions` that accepts a `PostEvictionDelegate` delegate and a callback is triggered during cache entry expiration. The signature of `PostEvictionDelegate` is as follows:

```
public delegate void PostEvictionDelegate(object key, object
value, EvictionReason reason, object state);
```

So, that means the callback that we pass to `RegisterPostEvictionCallback` should follow the same signature, and as you can see, all the input parameters are self-explanatory. So, let's add a callback method and update `cacheEntryOptions` as follows:

```
private void EvictionCallback(object key, object value,
EvictionReason reason, object state)
{
 Debug.WriteLine(reason);
}

cacheEntryOptions.
RegisterPostEvictionCallback(EvictionCallback);
```

The code map of the weather controller is shown in the following screenshot:

Figure 8.6 – Weather controller code map

Once we run this code, we can see that any subsequent calls to the controller after the absolute expiration of 10 seconds will trigger a callback and log the reason as `Expiration`. (Once this is deployed to `AppService`, the callback is automatically triggered. Only for debugging purposes would we need to make another call.)

Distributed cache

Having discussed in-memory cache, let's move on to the other cache platforms that can be configured for distributed caching. In this section, we will look at the different types of distributed cache, starting with SQL.

SQL

Distributed caching can be implemented with various stores, one of them being SQL Server. The first step to using SQL Server for distributed caching is to create the required SQL table that will store cache entries. The entire setup for SQL as a distributed caching store involves the following steps:

1. Open a command line in the administrator prompt and run the following command to install the `dotnet-sql-cache` package globally:

```
dotnet tool install --global dotnet-sql-cache
```

This is how it appears:

```
C:\windows\system32>dotnet sql-cache create "Data Source=.;Initial Catalog=DistributedCache;Integrated Security=True;" dbo Cache  
Table and index were created successfully.
```

Figure 8.7 – Installing the `sql-cache` package using the .NET CLI

2. Create the required database (on-premises or using Azure SQL) and run the following command:

```
dotnet sql-cache create "Data Source=.Initial  
Catalog=DistributedCache;Integrated Security=true;" dbo  
cache
```

In this command, we are passing the connection string of the database (update it accordingly when running it locally) as one parameter and the other is the name of the table (cache is the name of the table in the preceding snippet):

```
C:\windows\system32>dotnet tool install --global dotnet-sql-cache  
You can invoke the tool using the following command: dotnet-sql-cache  
Tool 'dotnet-sql-cache' (version '3.1.5') was successfully installed.
```

Figure 8.8 – Creating a SQL table for distributed caching

3. Once the command has run successfully, if we open the SQL server in SSMS, we will see a table as shown in the following screenshot that has the columns and indexes required for optimization:

Figure 8.9 – Cache table in SQL distributed caching from SSMS

4. Create a Web API application and install `NuGet Microsoft.Extensions.Caching.SqlServer` (either through the **Package Manager Console (PMC)** or using the .NET CLI).
5. In `Startup.cs`, add following code in the `ConfigureServices` method:

```

 services.AddDistributedSqlServerCache(options
 =>
 {
 options.ConnectionString = "Data
Source=.;Initial Catalog=DistributedCache;Integrated
Security=true;";
 options.SchemaName = "dbo";
 options.TableName = "Cache";
 }) ;

```

6. To insert data into the cache, we need to make use of `IDistributedCache`, and the object will be created via constructor injection. So, clean up all the code in `WeatherForecastController` (the default controller created during the creation of the ASP.NET Core 5 Web API project) and add the following code (a Web API controller that has a `Get` method):

```
public class WeatherForecastController :  
 ControllerBase  
{  
 private readonly IDistributedCache  
 distributedCache;  
  
 public WeatherForecastController(IDistributedCache  
 distributedCache)  
 {  
 this.distributedCache = distributedCache;  
 }  
}
```

7. Add the following `Get` method, which uses `distributedCache` and saves data to the cache store (SQL in this case):

```
[HttpGet]  
public IActionResult Get()  
{  
 DateTime? cacheEntry;  
 if (distributedCache.Get("Weather") == null)  
 {  
 cacheEntry = DateTime.Now;  
 var cacheEntryOptions = new  
 DistributedCacheEntryOptions()  
 .SetSlidingExpiration(TimeSpan.  
 FromSeconds(5))  
 .SetAbsoluteExpiration(TimeSpan.  
 FromSeconds(10));  
 distributedCache.SetString("Weather",  
 cacheEntry.ToString(), cacheEntryOptions);  
 }  
 var cachedDate = distributedCache.
```

```

 GetString("Weather");
 var rng = new Random();
 return Ok(from temp in Enumerable.Range(1, 5)
 select new
 {
 Date = cachedDate,
 TemperatureC = rng.Next(-20,
55),
 Summary = "Rainy day"
 });
 }
}

```

- Run the application and we can see that the cache entry is getting stored in the SQL database, as shown in the following screenshot:

select * from [dbo].[Cache]				
0 %				
Results Messages				
Id	Value	ExpiresAtTime	SlidingExpirationInSeconds	AbsoluteExpiration
Weather	0x362F32352F323032302031313A31393A343720414D	2020-06-25 05:49:56.3907248 +00:00	5	2020-06-25 05:49:57.1790229 +00:00

Figure 8.10 – Cache table in SQL distributed caching

As you can see, the code is very much like the `MemoryCache` code except we use `IDistributedCache` here to read/write data to cache and `DistributedCacheEntryOptions` for setting additional properties during cache entry creation.

All additional methods that can be used are documented at <https://docs.microsoft.com/en-us/dotnet/api/microsoft.extensions.caching.sqlserver.sqlservercache?view=dotnet-plat-ext-3.1&viewFallbackFrom=net-5.0>.

A few recommendations for using SQL Server as a distributed caching store are as follows:

- SQL Server can be picked if the existing application does not support stores such as Redis. For example, an on-premises application that only integrates with SQL Server can easily extend SQL Server for caching purposes.
- The cache database should be different from the application database as using the same databases can cause bottlenecks and defeats the purpose of using a cache.
- The built-in implementation of `IDistributedCache` for SQL Server is `SqlServerCache` and it does not support serializing a different schema for the caching table. Any customization has to be manually overridden by implementing `IDistributedCache` in a custom class.

Up until now, we have seen in-memory caching and distributed caching using SQL Server. In the next section, we will see how to use Redis (one of the recommended stores and a widely used store for caching) for distributed caching in .NET 5 applications.

Redis

Redis is an in-memory data store that is used for various purposes, such as for databases, cache stores, and even as a message broker. The core data structure that Redis supports is key-value pairs where the value could be as simple as a string or could be a custom complex data type (nested classes). Redis works with an in-memory dataset and can also persist data to disk on a per-need basis. Redis also internally supports replication and automatic partitioning with Redis Cluster. With all these features available out of the box, it's an ideal store for distributed caching.

Azure provides a managed instance for the Redis server known as **Azure Cache for Redis**, and just like any other PaaS service, it is managed by Microsoft. This allows application developers to integrate it as is and leave the infrastructure overhead of maintaining, scaling, and upgrading the Redis server to Microsoft. Azure Cache for Redis can be used for distributed caching and can be easily integrated, into .NET 5 applications using the following steps:

1. First, create an instance of Azure Cache for Redis as outlined at <https://docs.microsoft.com/en-in/azure/azure-cache-for-redis/quickstart-create-redis>. Navigate to **Access keys** and copy the value under **Primary connection string**, as shown in the following screenshot:

Figure 8.11 – Cache key from Azure Cache for Redis

2. Create an ASP.NET Core 5 Web API application and install the NuGet `Microsoft.Extensions.Caching.StackExchangeRedis` package.
3. In `Startup.cs`, add the following code in `ConfigureServices`:

```
services.AddStackExchangeRedisCache (
 options =>
 {
 options.Configuration = "<Connection
string pasted in step 1>";
 });
}
```

4. Update the default WeatherForecastController controller with the same code as shown in the previous, SQL section.
5. Run the application and we can see that data gets stored in the cache for 10 seconds. Any calls within 10 seconds to this API will retrieve data from the cache.
6. Azure Cache for Redis also comes with a console that allows us to query the Redis server using Redis CLI commands. The console can be found in the Azure portal by navigating to the overview left menu of the Redis instance. Querying it for the Weather key will give us the results shown in the following screenshot:

The screenshot shows the Azure Cache for Redis Console interface. At the top, there's a breadcrumb navigation: Home > myResourceGroup > sampleredis >. Below that is the title '(PREVIEW) Redis Console' with a 'sampleredis' subtitle. The main area is a terminal window with the following text:
Welcome to secure redis console!
This console connects to your live redis server and all commands are run on the server.
WARNING: Use expensive commands with caution as they can impact your server load!
>TYPE Weather
hash
>HGETALL Weather
1) "absexp"
2) "637287057176266880"
3) "sldexp"
4) "500000000000"
5) "data"
6) "6/25/2020 10:21:55 PM"
>

Figure 8.12 – Azure Cache for Redis console

If we go with the Premium tier of Azure Cache for Redis, it also supports multiple shards to support higher volumes of data and geo-replication for high availability.

7. Additionally, to add/remove keys from the cache store, there are the GetAsync and SetAsync methods, which can be used to store more complex types or any type other than string. However, these methods return/accept Task<byte []>, so the application needs to handle serialization/deserialization, which can be seen in the reusable caching library.

Redis is the most preferred cache store for enterprise applications, and in our e-commerce application, we will use Azure Cache for Redis as our cache store. Some additional information about Azure Cache for Redis can be found at <https://docs.microsoft.com/en-in/azure/azure-cache-for-redis/>.

Other providers

As you can see, distributed caching in .NET 5 applications is driven by `IDistributedCache`, and whichever store's implementation is injected in the `Startup` class cache store is configured accordingly. Additionally, there are two more providers that .NET 5 has built-in implementation for:

- **NCache:** This is a third-party cache store that is developed in .NET/.NET Core and has an implementation of `IDistributedCache`. NCache can be integrated like Redis or SQL. However, the NCache server needs to be configured locally for development and can be configured in IaaS using virtual machines or PaaS using app services.
- **Distributed memory cache (`AddDistributedMemoryCache`):** This is another built-in implementation of `IDistributedCache` and can be used similarly. It can be used for unit testing. Since it's not a distributed cache and uses process memory, it is not recommended for multiple application server scenarios. The only difference between `AddMemoryCache` (`IMemoryCache`) and `AddDistributedMemoryCache` (`IDistributedCache`) is that the latter one requires serialization to store complex data. So, if there is a type that cannot be serialized and needs to be cached, go with `IMemoryCache`, else go with `IDistributedCache`.

In enterprise applications, `IDistributedCache` can address all the caching layer implementation, and a combination of in-memory cache for a development/testing environment and Redis for a production environment would be ideal. If your application is hosted on a single server, you can go with an in-memory cache but that's very rare for production applications, hence it is most recommended to go with distributed caching.

So, based on all the principles and patterns that we've discussed, we will design a cache abstraction layer to be used in an e-commerce application, which is discussed in the next section.

Designing a cache abstraction layer using distributed caching

In enterprise applications, it's always good to have a wrapper class on top of an underlying cache implementation as it abstracts the core logic of caching and can also be used as one single class that holds application-wide default cache entry options.

We will be implementing a cache wrapper class with an underlying store as Azure Cache for Redis using the `IDistributedCache` implementation. It's a .NET Standard 2.1 class library; the source code for this library is available in the [Packt Ecommerce.Caching](#) project. Any class that wants to cache data should inject `IDistributedCacheService` using constructor injection and can call the following various methods:

- `AddOrUpdateCacheAsync<T>`: Adds or updates cache entries of type T asynchronously
- `AddOrUpdateCacheStringAsync`: Adds or updates cache entries of the string type asynchronously
- `GetCacheAsync<T>`: Gets cache entries of type T asynchronously
- `GetCacheStringAsync`: Gets cache entries of the string type asynchronously
- `RefreshCacheAsync`: Refreshes cache entries asynchronously
- `RemoveCacheAsync`: Removes cache entries asynchronously

`DistributedCacheService` is the wrapper class that inherits `IDistributedCacheService` and implements all the preceding methods. Additionally, `IDistributedCache` and `DistributedCacheEntryOptions` are configured in this class to use distributed caching.

For serialization and deserialization, we will use `System.Text.Json`, a custom `IEntitySerializer` interface, and the `EntitySerializer` class is created with the following methods:

- `SerializeEntityAsync<T>`: Serializes the specified object to a byte array asynchronously
- `DeserializeEntityAsync<T>`: Deserializes the specified stream asynchronously

The `IEntitySerializer` implementation is injected into the `DistributedCacheService` class using constructor injection and is used for serialization and deserialization.

Note

Please refer to the article *Serialization performance comparison*, which talks about benchmarking various serializers. You can find it at <https://maxondev.com/serialization-performance-comparison-c-net-formats-frameworks-xmldatacontractserializer-xmlserializer-binaryformatter-json-newtonsoft-servicesstack-text/>.

The implementation of `DistributedCacheService` and `EntitySerializer` follows all the asynchronous principles discussed in *Chapter 4, Threading and Asynchronous Operations*.

Finally, in an API/MVC application, perform these steps:

1. Install the NuGet `Microsoft.Extensions.Caching.StackExchangeRedis` package.
2. Configure caching by adding the following code snippet in the `ConfigureServices` section of `Startup.cs`:

```
if (this.Configuration.  
 GetValue<bool>("AppSettings:UseRedis"))  
{  
 services.AddStackExchangeRedisCache(options =>  
 {  
 options.Configuration = this.Configuration.  
 GetConnectionString("Redis");  
 });  
}  
else  
{  
 services.AddDistributedMemoryCache();  
}
```

3. From a configuration standpoint, two properties are added to `appsettings.json`, as shown here:

```

"ConnectionStrings": {
 //removed other values for brevity
 "Redis": "" //Azure Cache for Redis connection
 string.
},
"AppSettings": {
 //removed other values for brevity
 "UseRedis": false //Flag to fallback to in memory
 distributed caching, usually false for local development.
},

```

Any class that wants to cache data needs to add a reference to the `Packt.Ecommerce.Caching` project and inject `IDistributedCacheService`, and can call the preceding-mentioned methods to read/update/insert data to the cache store. A code snippet of a method using the cache service is as follows:

```

public class Country
{
 public int Id { get; set; }
 public string Name { get; set; }
}
public async Task<Country> GetCountryAsync()
{
 var country = await this.cacheService.
 GetAsync<Country>("Country"); // cacheservice is of Type
 IDistributedCacheService and is injected using constructor
 injection.
 if (country == null)
 {
 country = await this.countryRepository.
 GetCountryAsync(); // Retrieving data from database using
 Repository pattern.
 if (country != null)
 {
 await this.cacheService.
 AddOrUpdateAsync<Country>("Country", country, TimeSpan.
 FromMinutes(5));
 }
 }
}

```

```
 }
 }
 return country;
}
```

Here, we are using the cache-aside pattern and checking for the `Country` key in the cache store first. If found, return it from the function, else retrieve it from the database and insert it in to the cache, and then return from the function. We will heavily use the cache service in *Chapter 10, Creating an ASP.NET Core 5 Web API* (Refer to <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/blob/master/Enterprise%20Application/src/platform-apis/services/Packt.Ecommerce.Product/ProductsService.cs> for one such example.).

As you can see, we have used a few of the patterns that we discussed in earlier sections. There are also a few additional considerations discussed in the next section, which need to be kept in mind while designing the cache layer in an enterprise application.

Caching considerations

Having a cache layer is very critical for improving the performance and scalability of the application in enterprise applications. Hence, the following are a few factors that need to be considered while developing the caching layer:

- If we are building a new application, then Azure Cache for Redis can be the starting point using the `IDistributedCache` implementation as it can be easily plumbed into the application with a few lines of code. However, this comes with a cost that needs to be evaluated.
- For an existing project, the current infrastructure plays a critical role and SQL can be the default choice if SQL Server is already being used as a data store. However, it's good to benchmark the performance of using SQL against Redis and a decision can be taken accordingly.
- Having a wrapper class on the underlying cache store is a good approach as it decouples the application from the cache store and gives more flexibility and maintainability of code in case of future changes in the cache store.

- The methods of `IMemoryCache` and `IDistributedCache` are not thread-safe. For example, say a thread queries a key from the cache and finds it isn't there in the cache and falls back to the original data store; while data is retrieved from the original store if another thread queries the same key, it won't wait for the first thread to finish reading from the database. The second thread will also end up falling back to the database. So, thread-safety needs to be handled explicitly, possibly in the wrapper class.
- Response caching should be implemented along with application caching for even more optimization.
- **Entity Tag (ETag)** response headers can be further used to improve the reusability of cached data. ETag is **Global Unique Identifier (GUID)**-generated while caching data on the server and is sent as a response header. This value is sent back to the server as part of the `If-None-Match` request header and if there is a match, the server returns `304` (no change) and the client can reuse the cached version of the data. For ETag, there is no built-in implementation on the server side, so a filter or middleware can be used to implement server-side logic.
- Although we used JSON serialization in our implementation, there are other formats, such as BSON or protocol buffers, that should be evaluated for serialization and deserialization.

Just like any other component in application development for caching, there is also no one-size-fits-all requirement. So, the preceding points can be evaluated and a caching solution should be implemented accordingly.

Summary

In this chapter, we learned about various caching techniques, patterns, and their benefits in improving application performance. Furthermore, we learned about HTTP caching, how response caching can be integrated into an API response, and further various available caching providers and their integration with .NET 5 applications. We also learned how to implement distributed caching using `IDistributedCache` and built a cache abstraction layer that will be used in subsequent chapters for caching requirements. Some of the key skills that we learned about along the way are why and when caching is needed and how to implement caching in .NET 5 applications.

In the next chapter, we will look at various data stores and providers in .NET 5 and their integration with .NET 5 applications.

Questions

1. Which of the following values for the Cache-Control header allows the response to be stored in any server (client/server/proxy)?
 - a. Private
 - b. Public
 - c. No-cache
2. In a multiple-application server scenario, which of the following caching platforms should we choose?
 - a. Distributed caching
 - b. In-memory caching
3. True or false: In the cache-aside pattern, data is first updated in the cache store and then in the underlying data store.
 - a. True
 - b. False
4. Which of the following caches is best suited to store static files and image files and supports geo-replication?
 - a. Web server caching
 - b. Application caching
 - c. Content Delivery Network (CDN)

Further reading

You can read more about caching here:

<https://github.com/Alachisoft/NCache>

Section 3: Developing Your Enterprise Application

In this section, we will develop different layers of the application. We will start with the data layer and then develop the API layer and web layer. During the course of this development, we will leverage the cross-cutting concerns that we learned about in *Section 2, Cross-Cutting Concerns*.

This section contains the following chapters:

- *Chapter 9, Working with Data in .NET 5*
- *Chapter 10, Creating an ASP.NET Core 5 Web API*
- *Chapter 11, Creating an ASP.NET Core 5 Web Application*

9

Working with Data in .NET 5

One of the essential components for any web application are the ability to persist data to a permanent data store; some forethought in picking the right persistent store can help a system scale better in the future.

One of the common operations in any web application is to log in to the system, perform some reads/updates, and log off, and then come back later to see whether the changes were retained. Databases play a significant role in persisting these actions, which are typically called user transactions. Apart from transactional data, for monitoring and debugging purposes, an application may additionally need to store logging data and auditing data, such as who modified the date. An important step for designing any such application is to understand the requirements and design the database accordingly. It's also important to choose/design a database according to various data retention requirements and any data protection policies, such as the **General Data Protection Regulation (GDPR)**.

There can be multiple data providers for an application, such as a **Structured Query Language (SQL)** data provider, NoSQL data provider, file data provider, and so on. In this chapter, we will discuss various data providers that can be used for storage and data handling in .NET 5. We will cover the following topics:

- Introduction to data
- Disk, files, and directories

- SQL, Azure Cosmos DB, and Azure Storage
- Working with EF Core
- Designing a data access service using Azure Cosmos DB

Technical requirements

A basic understanding of .NET Core, C#, Azure, and .NET CLI is required.

The code files for this chapter can be found at the following link: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter09>.

The instructions for the code can be found here: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Enterprise%20Application>

Introduction to data

Any web application, be it a content management system, social networking platform, or e-commerce application, needs to persist data to a permanent store so that users can retrieve, consume, and process data as needed. In *Chapter 8, Understanding Caching*, we discussed using cache stores; however, cache stores are temporary storage and data still needs to be persisted into permanent storage. So, we need a store that not only supports various **CRUD** (short for **Create/Read/Update/Delete**) operations on different entities but also supports high availability and recovers any data in case of an outage, that is, disaster recovery.

One of the key criteria for better system design is to have a data model designed at an early stage of the system. The data model should try to define all the possible entities that are required for the system to function and interact between various entities. Having a data model defined early on in the system design helps in identifying the right strategies on how to manage data and what data store can be used, and in deciding various replication/partition strategies.

Two commonly classified data stores are explained in the following sections.

Relational Database Management System (RDBMS)

Relational databases store data in tables. Each entity is defined as one or more tables and a database is defined using multiple tables. The process of segregating tables into multiple tables is called **normalization**. The relations between various tables are defined by foreign key constraints. Properties of entities are defined as columns and multiple entities of the same type are stored as rows. Some commonly used relational databases are Microsoft SQL Server, MySQL, Postgres, and Oracle.

A typical relational database to store employee information could possibly have an `employee` table defining various properties of employees, such as name, employee ID, and so on, and columns with employee ID as the primary key. Multiple employees are stored as separate rows in this table. Any properties of employees can further be normalized into a separate table; for example, an employee's projects can be stored in a separate table (as there can be more than one project), say, `employeeproject`, and can be linked to the employee table using the employee ID, as shown in the following diagram:

Figure 9.1 – Employee ER diagram

The following are a few key characteristics of the relational database:

- Relational databases are queried using SQL.
- Tables mostly have a well-defined schema and constraints and are less likely to change.

- All the transactions have **ACID** (short for **Atomicity/Consistency/Isolation/Durability**) properties, hence maintaining the data integrity and consistency.
- As data is normalized, redundancy is minimized.
- Relational databases usually support vertical scaling, that is, scaling up (they do support replication, but it is an expensive operation compared to replication in NoSQL databases).

NoSQL

Another kind of data store is NoSQL databases, which store data in an unstructured format where the data doesn't need to have a predefined schema. Most commonly, data is either stored as a key-value pair such as in Redis, stored as a document such as in MongoDB and CouchDB, or stored as a graph using a graph structure, for example, in Neo4j.

If we take the same employee example and persist it in a NoSQL database, such as MongoDB, we will end up storing it in something such as an `employee` collection with each document storing all the properties of the employee, as shown here:

```
{
  "employee": [
 {
 "employeeid": 1,
 "name": "Ravindra",
 "salary": 100,
 "Projects": [
 {
 "id": 1,
 "name": "project1",
 },
 {
 "id": 2,
 "name": "project2",
 }
 ]
 }
  ]
}
```

The following are a few key characteristics of NoSQL databases:

- Entities do not necessarily need to support a fixed schema and at any point in time, additional properties can be added.
- They are a good fit for unstructured data, for example, storing the location in a ride-sharing app.
- They can easily support horizontal scaling at a much lower cost compared to relational databases.
- Data is highly redundant; however, that gives a significant performance boost as data is readily available without performing joins across tables.

Azure Cosmos DB is one such cloud-managed NoSQL database that we will use in our e-commerce application as a data store.

The core fundamental storage medium of any storage platform is files that are further stored in disks. Let's see the various APIs that are available in .NET 5 that perform operations such as creating and modifying files and directories.

Disks, files, and directories

In a computer, a file is nothing more than a group of data referenced using a unique name. For example, all the employee details can be grouped and stored in a file with a name such as `employees`, and whenever we need to see employee data, we will open the `employees` file and search for that data. This is taken from the analogy that if we want to persist all the employee details in a non-digital form, we will write them on paper, pin all the papers together, and keep them in a file.

Disks are nothing more than a storage medium where a file can be stored. Taking the previous analogy, disks can be compared to racks where a file can be stored. One key thing that a disk should support is a way to manage files, organize them, define properties of files, such as when it was created/modified, the capability to find available space on disk, and so on. This is where filesystems come into play, which usually come along with the operating system and have in them these aspects of managing the files on disks. A way that filesystems achieve this is by using directories.

Now let's look at various APIs in .NET 5 that allow us to interact with files, disks, and directories.

Handling directories

Directories or folders are a way to group files and are a kind of rules defined by the filesystem to organize files and sub-directories. In .NET 5, we have APIs available in the framework to communicate with the filesystem and organize directories. These classes are primarily part of the `System.IO` namespace and there are two classes that are primarily used to perform various operations on directories:

- **Directory:** `System.IO.Directory` is a static class that exposes various methods that allow us to create a directory, query directory properties, move, and so on. This class is useful when we need to perform simple directory operations.
- **DirectoryInfo:** `System.IO.DirectoryInfo` is another class that can be used to perform various operations on directories/folders; however, this is not a static class, hence an object of this class is required to call various methods. More importantly, this class provides advanced methods such as creating sub-directories within a single working directory. So, if we need to recursively perform operations on a single directory, this class can be used.

Let's create a simple console application that creates a directory if it doesn't exist and lists various properties of the directories. We will also create some files and (discussed in detail in the next section) enumerate them, and then finally, delete the directory.

We will also use the `System.Environment`, `System.IO.Path`, and `System.IO.DriveInfo` classes to display some of the general properties related to the environment, current drive, and current folder. So, let's see how to go about this:

1. Create a console application using Visual Studio 2019 or .NET CLI.
2. Update the `Main` class with the following code:

```
static void Main(string[] args)
{
 string currentDriveLetter = Path.GetPath
 Root(System.Reflection.Assembly.
 GetEntryAssembly().Location);
 DriveInfo di = new DriveInfo(current
 DriveLetter);
 if (di.IsReady) // Checking if drive is
 // ready
 {
 Console.WriteLine($"Available space
 in {currentDriveLetter} is
```

```
 {di.AvailableFreeSpace.ToString() }" );
 }
 Console.WriteLine($"Current location
(using Environment class) -
{Environment.CurrentDirectory}");
 Console.WriteLine($"Current location
(using path class)- {Path.
GetFullPath(Environment.
CurrentDirectory)}");
 string newDirectoryName = "New Data
Directory";
 if (Directory.Exists(newDirectoryName))
 {
 Console.WriteLine($"Directory with
name {newDirectoryName} already
exists!!");
 }
 else
 {
 Directory.CreateDirectory(
newDirectoryName);
 Console.WriteLine($"Directory
{newDirectoryName} created!!");
 }
}
```

In the preceding code, we are doing the following:

- Using the `Path` class to get the current drive's path
 - Using the `DriveInfo` class to display available free space in the current drive
 - Creating a directory if it is not present
3. Next, add the following code to the `Main` method after the directory creation code. In this code, we are doing the following:
- Creating a sub-directory using the `DirectoryInfo` class.
 - Creating a few empty files using the `System.IO.File` static class, and then enumerating those files, displaying some of their properties.

- Finally, deleting the folder that is created. Refer to the following code:

```
 DirectoryInfo dirInfo = new DirectoryInfo(  
 newDirectoryName);  
 dirInfo.CreateSubdirectory($"Sub  
 {newDirectoryName}");  
  
 //Create few files and enumerate.  
 for (int i = 0; i < 5; i++)  
 {  
 FileStream fs = File.Create(Path.  
 Combine(Environment.CurrentDirectory,  
 newDirectoryName, $"File {i}"));  
 fs.Dispose();  
 }  
 foreach (FileInfo fi in dirInfo.GetFiles())  
 {  
 Console.WriteLine($"File {fi.Name}  
 created on - {fi.CreationTime.  
 TimeOfDay}, Size: {fi.Length}");  
 }  
 dirInfo.Delete(true); // clean up, passing  
 //true to recursively delete contents.  
 Console.WriteLine("Directory deleted!!");
```

4. Once we run this code, we will see the following output:

```
C:\net5.0>DirectoryOperations.exe  
Available space in C:\ is 660166008832  
Current location (using Environment class) - C:\net5.0  
Current location (using path class)- C:\net5.0  
Directory New Data Directory created!!  
File File 0 created on - 11:28:13.0440818, Size: 0  
File File 1 created on - 11:28:13.0450835, Size: 0  
File File 2 created on - 11:28:13.0460829, Size: 0  
File File 3 created on - 11:28:13.0470821, Size: 0  
File File 4 created on - 11:28:13.0470821, Size: 0  
Directory deleted!!
```

Figure 9.2 – Directory operations output

If you open Windows Explorer and look at the intermediate contents of the directory before directory deletion, it would look like the following:

Figure 9.3 – Files in the directory

As you can see, .NET 5 comes with a lot of APIs that allow us to perform various operations on directories. In the next section, let's go through various APIs that are available to perform a similar set of operations on files.

Reading/writing data with streams, binary, and strings

.NET 5 comes with plenty of APIs to read and write data in a file, from the static `System.IO.File` class to an instance-based class such as `System.IO.FileInfo`. However, before we get into the APIs available to operate on files, we should understand what streams are.

In .NET 5, a stream is nothing more than a sequence of bytes coming from a store. The underlying store/device, also known as the backing store, can be a file, memory, or a response to an API (network). The concept of a stream is primarily to provide an abstraction so that the application doesn't need to have knowledge of the backing store. Whenever an application needs to read some data, it will use APIs that can read from a stream, and when it needs to update that data, it will update the stream. The stream will then further communicate about it to the backing store.

Streams

Streams are useful while reading/writing data from a file. In .NET 5, the class that supports reading from streams and writing to streams is `System.IO.Stream`, which is an abstract class that has three important methods:

- `Read/ReadAsync`: Reads data from a stream synchronously and asynchronously
- `Write/WriteAsync`: Writes data to a stream synchronously and asynchronously
- `Seek`: Accepts an integer value and moves the current position in the stream to the specified value

Since the `Stream` class is an abstract class, .NET 5 comes with a few concrete implementations, as shown in the following diagram:

Figure 9.4 – Stream hierarchy

Let's create a method and use an object of the `FileStream` class to read from and write data to a file. We will use the `Create` method of the static `File` class, and then the `OpenRead` method to read the contents of the file.

Create a console application and add the following method:

```
static async Task ReadStreamAsync()
{
 byte[] writeData = new byte[5] { 80, 65, 67, 75
 , 84 };
 UTF8Encoding temp = new UTF8Encoding(true);
 string data = "PACKT";
 Encoding.ASCII.GetBytes(data);
 using (Stream fs = File.Create("WriteDataUsing
 FileStream.txt"))
 {
 await fs.WriteAsync(writeData);
 //String PACKT in ASCII
 byte[] readData = new byte[5];
 fs.Position = 0; // Setting the stream
```

```
 //position to 0.  
 int chunkRed = 0, dataRed = 0;  
 while ((chunkRed = fs.Read(readData,  
 dataRed, readData.Length -  
 chunkRed)) > 0)  
 {  
 dataRed += chunkRed;  
 }  
 for (int i = 0; i < readData.Length; i++)  
 Console.Write(readData[i]);  
 }
```

Once we call this method in a console application, we can see a text file with the name `WriteDataUsingFileStream.txt` has been created and the content of the file will be the `PACKT` string. Now, the `Read` method of the stream does not guarantee that it will read the entire data of the size count parameter (`readData.Length` in the preceding sample), hence we need to depend on the value returned by the `Read` method, which is nothing more than the size of the data stream that has been processed. However, in the preceding code, the output on the console would still be in bytes – that is, `80, 65, 97, 75, 84,` – and this is where encoding and decoding come into play.

Encoding is a way to convert characters into bytes and similarly, decoding is a way to convert bytes into characters. Here, in the sample, we need to decode the byte array so that the content is converted into a character and can be displayed in a readable format. In .NET 5, this can be done by making use of the `System.Text.Encoding` class. In the preceding code, change `Console.WriteLine` as follows and run the application:

```
Console.WriteLine($" {Encoding.ASCII.GetString(readData)}");
```

This time, you can see the output is `PACKT`.

Reader/writer

Most real-world applications would deal with more readable strings, XML/JSON data, or any other data types that the language supports rather than bytes, and although in the previous example we could convert a byte array into a string with one line of code, it will get more complicated with different types of encoding, such as ASCII, UTF-8, and so on. This is why .NET 5 comes with reader and writer classes that can talk to streams and convert the data as needed. These classes primarily act as an adapter by abstracting the underlying stream and then converting the stream into the required types. Broadly, the reader/writer classes in .NET 5 are shown in the following diagram:

Figure 9.5 – Reader/writer (adapter) hierarchy

Let's understand what these are:

- **StreamReader/StreamWriter:** Concrete implementation of the `TextReader/TextWriter` abstract classes that operates on streams to convert them into characters/strings and vice versa
- **StringReader/StringWriter:** Concrete implementation of the `TextReader/TextWriter` abstract classes to perform operations on in-memory strings, for example, string manipulation or counting numbers of lines in a large string paragraph
- **BinaryReader/BinaryWriter:** Concrete classes to read from streams and write to streams and specialize in converting primitive data types such as int and Boolean to streams and vice versa
- **XmlReader/XmlWriter:** Concrete classes to convert streams to XML and vice versa

With this understanding, let's create a simple console application where we will use `StreamWriter` to write data into a file, and then read it using `StreamReader`, reorder the contents using `StringWriter` and `StringReader`, and display it:

1. Create a console application and add the following method that writes string content to a file:

```
static async Task UsingStreamWriter()
{
 // Create a string array with the lines of text
 string[] lines = { "This is the First line",
 "This is the Second line",
 "This is the Third line" };
 // Write the string array to a new file
 // named "WriteLines.txt".
 using (StreamWriter outputFile = new
 StreamWriter("WriteLinesUsingSW.txt"))
 {
 foreach (string line in lines)
 {
 await outputFile.WriteLineAsync
 (line);
 }
 }
 Console.WriteLine("File write completed
using StreamWriter\n");
}
```

2. Append the following code to the `UsingStreamWriter` method in which we are reading the file created earlier using `StreamReader`. Also, here we are making use of `StringWriter` to additionally write it to a string. Here, of course, we can make use of the `StringBuilder` class as well; however, if there is a scenario in which we need to pass this to another method that accepts an instance of the `TextReader` type, in such cases, `StringReader` would come in handy:

```
StringBuilder sb = new StringBuilder();
StringWriter srw = new StringWriter();
using (StreamReader sr = new StreamReader
 ("WriteLinesUsingSW.txt"))
```

```
{  
 Console.WriteLine(sr.BaseStream.Length  
); // Using base stream to  
//retrieve length of file contents.  
 while (!sr.EndOfStream)  
 {  
 string line = sr.ReadLine();  
 srw.WriteLine($"{line}\n");  
 // Appending . at the end of line for easy  
 //separate later  
 }  
}  
  
Console.WriteLine("Reading from  
StringWriter");  
Console.WriteLine(srw.ToString());
```

- Finally, add the following code, which does the reverse of what the file content does and prints it. As file content is already available in the `StringWriter` object, we will read that into a `StringReader` object and use the methods of `StringReader` to generate the final output:

```
using (StringReader str = new  
StringReader(srw.ToString()))  
{  
 while (str.Peek() > -  
1) // Peeking to check end of string  
 {  
 char currentCharacter = Convert.  
ToChar(str.Read());  
  
 if (currentCharacter != '\n')  
 //Checking current character and inserting at the  
 //beginning of string builder  
 sb.Insert(0, currentCharacter);  
 else  
 sb.Insert(0, '.');  
}
```

```
 }
 }

 if (srw != null)
 srw.Dispose();
 Console.WriteLine("Reading from
 Stringbuilder aftere reversal");
 Console.WriteLine(sb.ToString());
```

4. Then, we call this in the main method and execute the console application. The output will be as shown in the following screenshot, along with the WriteLinesUsingSW.txt file getting created in the same location:

```
File write completed using StreamWriter
73
Reading from StringWriter
This is the First line
This is the Second line
This is the Third line
Reading from Stringbuilder aftere reversal
.enil drihT eht si sihT.enil dnoceS eht si sihT.enil tsrif eht si sihT
```

Figure 9.6 – Reader/writer output

The default encoding used by `StreamWriter` is UTF-8; however, there is a parameterized constructor available that allows you to specify the encoding. In the case of `StreamReader`, .NET 5 internally tries to detect the encoding of the stream and uses it accordingly. However, if it can't detect the encoding of the source, it will fall back to UTF-8.

In general, if given a choice, we should use an encoding that uses fewer bytes for storing data and importantly, it should support all the characters in your data.

TextReader/TextWriter versus BinaryReader/BinaryWriter

In general, anything that is stored in a computer is nothing more than a series of bits that is either 0 or 1, hence everything is stored as binary. However, there is a difference between a file stored as binary and the file content being binary or text. For example, the content of a text file can be text data; however, a JPEG file cannot be represented as text and mostly, it would be represented in binary form. It's very important that the correct reader/writer library is used for the appropriate file. The following table gives a few differences between various adapters:

TextReader/TextWriter	BinaryReader/BinaryWriter
Supports writing byte and text data to streams	Supports writing/serializing primitive data types to streams
Can use the <code>XmlSerializer</code> class to serialize/deserialize an object	Can use <code>BinaryFormatter</code> to serialize/deserialize an object
Always uses encoding to read data from streams	Provides methods such as <code>ReadBoolean</code> and <code>ReadInt32</code> to read specific types
Should be used for reading/writing files that have content in the form of text, for example, a <code>.txt</code> file	Should be used for reading/writing into files that have content in binary form

Table 9.1

This concludes our discussion on various classes available in C# that can be used to write into files, read from files, and work with directories. Let's briefly discuss the most commonly used library in C# for serialization.

JSON.NET

Any discussion on reading/writing on files wouldn't be complete without covering the JSON.NET library, which is the most common library used to serialize objects into JSON and vice versa. JSON, as we know, is **JavaScript Object Notation** and is an accepted standard for exchanging data. The key idea is to be able to save/transfer (serialize) the state of the object so that it can be retrieved (deserialized) in the same form at a later stage.

The easiest way to serialize data using JSON.NET is to use the `JsonConvert` static class and call methods, as shown in the following code snippet:

```
// Type
public class Employee
{
 public string Name { get; set; }
```

```
 public int Id { get; set; }
}
// Usage
Employee employee = new Employee
{
 Name = "John",
 Id = 1
};
// Serialize
File.WriteAllText("employee.json", JsonConvert.
 SerializeObject(employee));
// Deserialize
var output = JsonConvert.DeserializeObject<Employee>(File.
 ReadAllText("employee.json"));
```

Although, from .NET Core 3.0 onward, Microsoft comes with a new library called `System.Text.Json` for serializing and deserializing objects; as in the Packt `Ecommerce.Caching` project developed in *Chapter 8, Understanding Caching*, we will use `System.Text.Json` for our e-commerce application unless we run into some of the issues mentioned here: <https://github.com/dotnet/runtime/issues?q=system.text.json>. All the available APIs can be found here: <https://docs.microsoft.com/en-us/dotnet/api/system.text.json?view=net-5.0>.

Up to now, we have seen how we can operate on files and directories and various APIs available in .NET 5. However, more often, rather than writing to the filesystem directly, applications will write to a database system that abstracts the complexity of the filesystem. Let's see some of those providers and their integration with .NET 5.

SQL, Azure Cosmos DB, and Azure Storage

Earlier, we talked about the broader classification of data stores into RDBMSes and NoSQL. In this section, let's get into the details of some of the data providers available in the Microsoft ecosystem and their integration with .NET 5. There is a wide variety of providers, including SQL, Azure Cosmos DB, and Azure Storage, and the selection of data providers is completely driven by the application needs. However, in real life, application requirements evolve quite a bit, hence the key is to abstract your data framework implementation with the business layer and UI, which further helps in evolving the design as required. With that, let's look at our first data provider, SQL, in the next section.

SQL Server

One of the dominant databases in the RDBMS market is Microsoft SQL Server, popularly known as SQL Server, which uses SQL to interact with the database. SQL Server supports all the RDBMS-based entities, such as tables, views, stored procedures, and indexes, among others, and primarily works on the Windows environment. However, from SQL Server 2017 onward, it supports both Windows and Linux environments.

The primary component of SQL Server is its database engine, which takes care of processing queries and managing data in files. Apart from the database engine, SQL Server comes with various data management tools, such as the following:

- **SQL Server Management Studio (SSMS)**: To connect to SQL Server and perform operations such as creating a database, monitoring a database, querying databases, and backing up databases
- **SQL Server Integration Service (SSIS)**: For data integration and transformation
- **SQL Server Analysis Services (SSAS)**: For data analysis
- **SQL Server Reporting Services (SSRS)**: For reporting and visualization

To configure SQL Server on a local machine, we need to install one of the editions of SQL Server that installs the database engine and one or more preceding components. Installation typically involves downloading the installer and installing it either through the GUI or command line. For more details on installation, refer to <https://docs.microsoft.com/en-us/sql/database-engine/install-windows/install-sql-server?view=sql-server-ver15>.

Although on-premises, SQL Server has been widely used; there is always overhead to manage databases, upgrades, and so on, and that's where Microsoft has come up with Azure SQL, which is a fully managed **PaaS** (short for **Platform as a Service**) component that runs on the same database engine as on-premises SQL Server.

Azure SQL comes with the following variants:

- **Azure SQL Database (single database):** This is a managed database server that allows you to create a fully isolated database with dedicated resources.
- **Azure SQL Database (elastic pool):** Elastic pool allows you to run multiple single databases in a predefined pool of resources (in terms of CPU, memory, and I/O) on a single server. It is ideal for businesses that have multiple databases with a mix of low and high usage. The advantage of using an elastic pool in such situations is that a database that needs more CPU usage can utilize it during high demand and release it when demand is low. The ideal situation to use an elastic pool is when there is a set of databases and their consumption is unpredictable. Anytime you see a database consistently consuming the same set of resources, it can be moved out of the elastic pool into a single database and vice versa.
- **Azure SQL Managed Instance:** This model provides a way for the seamless migration of on-premises SQL infrastructure to Azure SQL without re-architecting the on-premises applications and allows you to take advantage of PaaS. This is ideal for applications that have huge on-premises database infrastructure and need to migrate to the cloud without too much of an operational overhead.
- **SQL Server on VM (Windows/Linux):** SQL VMs come under the **Infrastructure as a Service (IaaS)** category and are very similar to on-premises SQL Server, only that VMs are on Azure instead of your local network.

Tip

It's recommended to install SSMS for performing various operations on SQL Server (on-premises or the cloud) as it supports all the database operations.

From a .NET 5 application standpoint, connecting to Azure SQL is the same as connecting to on-premises SQL Server. You can use ADO.NET, which we import using `System.Data.SqlClient` and then use the `SqlConnection` object to connect to SQL, then use the `SqlCommand` object to execute the SQL query and the `SQLReader` class to return the values. Apart from this, we can use an **Object-Relational Mapper (ORM)** such as **Entity Framework Core (EF Core)** to work with Azure SQL, which is discussed in the *Working with EF Core* section.

So, in this section, we have briefly covered Azure SQL. However, I would recommend reviewing all the functionality of Azure SQL here: <https://docs.microsoft.com/en-us/azure/azure-sql/>.

With this, let's move on to Azure Cosmos DB, the database our e-commerce application will use as a persistent store.

Azure Cosmos DB

Azure Cosmos DB is a fully managed (PaaS) NoSQL, globally distributed, and highly scalable database. One of the key things about Azure Cosmos DB is its multi-modeled nature, which helps in passing data in various formats, such as JSON and BSON, using different API models, such as SQL, MongoDB, and Gremlin. Developers have the flexibility to query the database using the API they are comfortable with. For example, SQL developers can continue to query the database using SQL query syntax, MongoDB developers can continue to query the database using MongoDB syntax, and so on. Under the hood, Azure Cosmos DB stores the database in a format known as **Atom-Record-Sequence (ARS)** and exposes data as an API depending on the mode selected during the creation of the database.

Another important thing about Azure Cosmos DB is its capability to automatically index all the data and is independent of the API model that is used. All this happens without developers additionally creating an index, hence enabling faster retrieval of data.

Azure Cosmos DB supports the following APIs to perform operations on the database, which we choose while creating the database:

- **Core (SQL) API:** This is the default API that can be used to query the database; queries will have a syntax of SQL queries with input/output format in JSON. A typical query using Core SQL API would look as follows: `SELECT * FROM product WHERE product.Name = 'Mastering enterprise application development Book'.`

- **MongoDB API:** This API is built on MongoDB's wire protocol to seamlessly integrate with MongoDB client SDKs, drivers, and tools. This API is ideal for applications that were already integrated with MongoDB and migrated to Azure Cosmos DB or are a right fit for teams that have developers that are used to the MongoDB query language. This most recent version of this API supports MongoDB server version 3.6 and a typical query connection between Azure Cosmos DB and the Mongo API will look as follows: db.product.find({ "Name": 'Mastering enterprise application development Book' }). Just like MongoDB, data is represented in BSON.
- **Gremlin (graph) API:** This API supports using the Gremlin language to query and traverse data in graph format. This is ideal for situations where data can be represented in the form of a graph and can be queried through their relationships. A typical example can be a recommendation engine that can establish the relationship between two entities and come up with a recommendation.

Apart from these, there is the Cassandra API, which uses the Cassandra Query Language to operate on databases, and then the Table API, which can be used by applications built on top of Azure Table storage as their data store.

As you can see, there are quite a number of APIs and more are getting added. Choosing the right API depends purely on the application requirements; however, the following few points can be used to narrow down the choice:

- If it's a new application, go with the Core (SQL) API.
- If it's an existing application built on NoSQL, choose the relevant API based on the underlying data store. For example, if the existing database is MongoDB, choose the Mongo API and so on.
- For handling a specific scenario, such as establishing relationships between data, go with the Gremlin API.

For our enterprise application, since we are building this application from scratch, we will go with the Core (SQL) API as our API to interact with Azure Cosmos DB.

Let's create a simple console application to start with and perform a few operations on Azure Cosmos DB, and we will later reuse these concepts in building our Data access service:

1. To start with, we need to have an Azure Cosmos DB account, so sign in to the Azure portal, click **Create resource**, and select **Databases | Azure Cosmos DB**.
2. This will open the **Create Azure Cosmos DB Account** page. Fill in the details as shown in the following screenshot and click **Review + create**. This is the page where we select the API we want to choose, which is the Core (SQL) API in our case:

Instance Details

Account Name *	ecommerce-sample
API * ⓘ	Core (SQL)
Notebooks (Preview) ⓘ	On Off
Location *	(US) West US
Capacity mode ⓘ	Provisioned throughput Serverless (preview) Learn more about capacity mode
With Azure Cosmos DB free tier, you will get 400 RU/s and 5 GB of storage for free in an account.*	
Apply Free Tier Discount	Apply Do Not Apply
Account Type ⓘ	Production Non-Production
Geo-Redundancy ⓘ	Enable Disable
Multi-region Writes ⓘ	Enable Disable

*Up to 33% off multi-region writes is available to qualifying new accounts only. Offer limited to accounts with both account location:

Review + create **Previous** **Next: Networking**

Figure 9.7 – Create Azure Cosmos DB Account page

3. Once the account is created, navigate to **Azure Cosmos DB Account | Keys**. Copy the **URI** and **PRIMARY KEY** values.
4. Open the command line and create a console application by using the following command:

```
dotnet new console -output EcommerceSample
```

5. Navigate to the EcommerceSample folder and install the Azure Cosmos DB SDK using the following command:

```
dotnet add package Microsoft.Azure.Cosmos
```

6. Open Program.cs and add the following static variables to the Program class that will hold the **URI** and **PRIMARY KEY** values that were copied in *step 3*:

```
private static readonly string Uri = "YOUR URI  
HERE";  
  
private static readonly string PrimaryKey =  
"YOUR PRIMARY KEY HERE";
```

7. Now, let's add code to create an object of the CosmosClient class and use that to create an Azure Cosmos DB database. Subsequently, this object will be used to communicate with our Azure Cosmos DB database. As CosmosClient implements IDisposable, we will create it inside a using block so that the object can be disposed of automatically after the using block. Once you run this code and navigate to **Azure Cosmos resource | Data Explorer** in the Azure portal, you can see that a database with the name Ecommerce will be created. As we have created our Azure Cosmos DB account using the Core (SQL) API, this database will support querying in SQL syntax:

```
using (CosmosClient cosmosClient = new CosmosClient(Uri,  
PrimaryKey))  
{  
 DatabaseResponse createDatabaseResponse  
 = await cosmosClient.CreateDatabaseIfNotExistsAsync  
 ("ECommerce");  
 Database database = createDatabaseResponse.Database;  
}
```

8. Now, let's create a container that is analogous to a table in SQL by adding the following code after createDatabaseResponse. As we are using CreateDatabaseIfNotExistsAsync to create the database, running the same code will not cause any exceptions. Once we run this code, we can see in the Azure portal that a container with the name Products is created under the Ecommerce database:

```
var containerProperties = new ContainerProperties  
("Products", "/Name");
```

```
var createContainerResponse = await database.  
CreateContainerIfNotExistsAsync(containerProperties,  
10000); var productContainer = createContainerResponse.  
Container;
```

In the preceding code, we have passed `ContainerProperties` while creating a container, and you can see that one of the values is `Name`, which is nothing more than a partition key.

Partitioning is one of the key features of Azure Cosmos DB that segregates data within a container into multiple logical partitions based on the partition key. Using a partition key, Azure Cosmos DB achieves horizontal scaling of the database, hence satisfying the scalability and performance needs of the application. Choosing a partition key is a key design decision as it will significantly help the database to scale and better perform. Also, the partition key cannot be changed and has to be defined during the creation of the container. The following few points can be kept in mind when choosing the partition key:

- Should have a maximum number of unique values; the higher the number of unique values, the better the partitioning will be. For example, if we are creating a container for products, the product ID or name could be the partition key as these two attributes can uniquely identify most products. Under the hood, if a product name is chosen for the partition key and there are 100 products internally, it is represented by 100 logical containers in Azure Cosmos DB. Here, the product category can also be a partition key but before choosing that as the partition key, we need to evaluate the sample data and decide based on the requirements.
- If there is no obvious unique choice, we can pick the most used field in the filtering query, so basically, a column that is very often used in the `where` clause.

Tip

In real-world applications, the creation of an Azure Cosmos DB account should be implemented using ARM templates so that templates can be easily integrated with **Continuous Deployment (CD)**.

With this, let's add some data to our product container and query it:

1. We will add this entity based on the following sample JSON. Based on the product category, there could be different attributes.

For example, if the product category is Books, there would be values in fields such as `Authors` and `Format`; however, if the category is Clothing, there would be values for fields such as `Size` and `Color`. This schema could be reused in our e-commerce application:

```
{
  "Id": "Book.1",
  "Name": "Mastering enterprise application development Book",
  "Category": "Books",
  "Price": 100,
  "Quantity": 100,
  "CreatedDate": "20-02-2020T00:00:00Z",
  "ImageUrls": [],
  "Rating": [
 {"Stars": 5, "Percentage": 95},
 {"Stars": 4, "Percentage": 5}
  ],
  "Format": ["PDF", "Hard Cover"],
  "Authors": ["Rishabh Verma", "Neha Shrivastava", "Ravindra Akela", "Bhupesh Gupta"],
  "Size": [],
  "Color": []
}
```

- Now, let's create **Plain Old CLR Objects (POCOs)** that can be serialized to the preceding JSON. We would need two classes to represent them: one for the *product* and one for the *rating*, which is a child class of *Product*. One of the mandatory fields for any entity in Azure Cosmos DB with the Core (SQL) API is the `id` field, which is something like a primary key. So, it is necessary for our parent models to define the `id` field. These classes would look like the following:

```
public class Rating{
  public int Stars { get; set; }
  public int Percentage { get; set; }
}

public class Product{
  [JsonProperty(PropertyName = "id")]
}
```

```
public string ProductId { get; set; }
public string Name { get; set; }
public string Category { get; set; }
public int Price { get; set; }
public int Quantity { get; set; }
public DateTime CreatedDate { get; set; }
public List<string> ImageUrls { get; set; }
public List<Rating> Rating { get; set; }
public List<string> Format { get; set; }
public List<string> Authors { get; set; }
public List<int> Size { get; set; }
public List<string> Color { get; set; }
}
```

3. Now, let's create the following object of the Product class and insert it into the database:

```
Product book = new Product()
{
 ProductId = "Book.1", Category = "Books", Price =
 100,
 Name = "Mastering enterprise application
development Book",
 Rating = new List<Rating>() { new Rating { Stars =
 5, Percentage = 95 }, new Rating { Stars = 4,
 Percentage = 5 } },
 Format = new List<string>() { "PDF", "Hard Cover" },
 Authors = new List<string>() { "Rishabh Verma", "Neha
 Shrивastava", "Ravindra Akela", "Bhupesh Gupta" }
};
```

4. Now, we will call the CreateItemAsync method using the productContainer object, as shown in the following code snippet. Also, we should ensure that an object with the same ProductId value isn't already present:

```
try
{
 // Check if item it exists.
```

```
 ItemResponse<Product> productBookResponse = await
productContainer.ReadItemAsync<Product>(book.ProductId,
new PartitionKey(book.Name));
}
catch (CosmosException ex) when (ex.StatusCode == System.
Net.HttpStatusCode.NotFound)
{
 ItemResponse<Product> productBookResponse = await
productContainer.CreateItemAsync<Product>(book, new
PartitionKey(book.Name));
 Console.WriteLine($"Created item
{productBookResponse.Resource.ProductId}");
}
```

Once we run this code, data should be inserted into the Ecommerce database under the Products container.

5. If we want to query this record, we can use the following code to query the database. As you can see, the syntax is very similar to querying data from a SQL database:

```
string getAllProductsByBooksCategory = "SELECT * FROM p
WHERE p.Category = 'Books'";
QueryDefinition query = new
QueryDefinition(getAllProductsByBooksCategory);
FeedIterator<Product> iterator = productContainer.
GetItemQueryIterator<Product>(query);

while (iterator.HasMoreResults)
{
 FeedResponse<Product> result = await iterator.
ReadNextAsync();
 foreach (Product in result)
 {
 Console.WriteLine($"Book retrieved -
{product.Name}");
 }
}
```

Similarly, `ContainerClass` provides all the relevant methods that can be used for various CRUD operations. All those APIs can be found here: <https://docs.microsoft.com/en-us/dotnet/api/microsoft.azure.cosmos.container?view=azure-dotnet>.

With this foundation, we will design the data model required for our e-commerce application and the relevant data service layer to be consumed by various APIs. Up to now, we have seen SQL and NoSQL providers. Let's see what other options we have to persist data.

Azure Storage

Azure Storage is a highly available and scalable data store that supports storing data in various formats, including files. Primarily, Azure Storage supports the following four types of data:

- **Azure Table:** A NoSQL implementation that supports persisting schemaless data.
- **Azure Blob:** Blobs are unstructured data that are suitable for applications that have lots of files to upload, download, or stream.
- **Azure Queue:** This allows you to queue a message in any serializable format and can then be processed by a service. Queues are ideal for scenarios that have lots of service-to-service communication and act as a persistent layer for messages.
- **Azure Files/Azure Disk:** A data store for files and ideal for systems that are built on native file APIs.

The following are a few points that make Azure Storage one of the important components of application development:

- **High availability:** Data stored in Azure Storage gives out-of-the-box support for replication across data centers/regions, which further ensures that hardware failure in one region doesn't result in losing data.
- **Performance:** Out-of-the box support for CDN integration that helps to cache and load data (especially static files) from locations (edge servers) closer to the user and further improving the performance. Further to this, the storage type can be upgraded to premium storage, which takes advantage of SSDs to further speed up disk I/O and improve performance.
- **Fully managed:** Hardware is fully managed by Azure for any updates/maintenance.

- **Security:** All the data stored on disks is encrypted and access to the data in Azure Storage further supports private, public and anonymous modes.
- **Pay as you go:** Just like all other Azure services, Azure Storage also supports a pay-as-you-go model based on the size of the data/operations.

Azure Storage accounts

Let's create a simple console application that uploads a file to Blob and downloads the file from Blob. To communicate with Azure Storage services, the prerequisite is to create an Azure Storage account that provides access to all Azure Storage services and gives us access to the data stored in Azure Storage over HTTP/HTTPS by a unique namespace to Azure Storage. To create an Azure Storage account, take the following steps:

1. Sign in to the Azure portal, click **Create resource**, and select **Storage Account**. This will open the **Create storage account** page. Fill in the details as shown in the following screenshot and click **Review + create**:

Create storage account

and redundant. Azure Storage includes Azure Blobs (objects), Azure Data Lake Storage Gen2, Azure Files, Azure Queues, and Azure Tables. The cost of your storage account depends on the usage and the options you choose below.

[Learn more about Azure storage accounts](#)

Project details

Select the subscription to manage deployed resources and costs. Use resource groups like folders to organize and manage all your resources.

Subscription *	<input type="button" value=""/>
Resource group *	<input type="button" value="ecommsample"/>
	<input type="button" value="Create new"/>

Instance details

The default deployment model is Resource Manager, which supports the latest Azure features. You may choose to deploy using the classic deployment model instead. [Choose classic deployment model](#)

Storage account name *	<input type="text" value="ecommercepackt"/>
Location *	<input type="button" value="(US) East US"/>
Performance	<input checked="" type="radio"/> Standard <input type="radio"/> Premium
Account kind	<input type="button" value="StorageV2 (general purpose v2)"/>
Replication	<input type="button" value="Read-access geo-redundant storage (RA-GRS)"/>

Review + create

< Previous

Next : Networking >

Figure 9.8 – Creating an Azure Storage account

There are two important properties with possible values for the Standard tier are, for **Account kind**, we have:

- **StorageV2(general purpose v2)**: Latest version of account type that gives access to all storage types, such as files, blobs, queues, and so on. This is preferable for newly created storage accounts.
- **Storage(general purpose v1)**: Older version of account type that gives access to all storage types, such as files, blobs, queues, and so on.
- **BlobStorage**: Account type that only supports blob storage.

The other is **Replication**, which supports replication of the storage data across data centers/regions. Possible values are shown in the following screenshot:

Figure 9.9 – Replication options in an Azure Storage account

2. Once the account is created, navigate to **Storage Account | Keys**. Copy the **Connection String** value.
3. Create a new .NET 5 console application and install the `Azure.Storage.Blobs` NuGet package.
4. To upload content to Azure Storage, we need to first create a container. We will make use of the `Azure.Storage.Blobs.BlobContainerClient` class and its `CreateIfNotExistsAsync` method to create the container if it doesn't exist. With this, update the `Main` method, as shown in the following code snippet:

```
static async Task Main(string[] args)
{
 string connectionString =
 "CONNECTION_STRING";
 string containerName = "fileuploadsample";
```

```
 string blobFileName = "sample.png";
 // Upload file to blob
 BlobContainerClient containerClient = new
 BlobContainerClient(connectionString,
 containerName);
 await containerClient.CreateIfNotExists
 Async(PublicAccessType.None);
 //Making blob private.
 }
```

5. Next, we need to upload the file to the container for which we will make use of `Azure.Storage.Blobs.BlobClient`, which takes the connection string, container name, and blob name as input parameters. For this sample, we are uploading a local `sample.png` file to the blob, which we will read using the `FileStream` class, and pass it to the `UploadAsync` method of the `Azure.Storage.Blobs.BlobClient` class. Add the following code snippet after container creation in the `Main` method:

```
BlobClient blobClient = new BlobClient(connectionString,
containerName, blobFileName);
using FileStream fileStream = File.
OpenRead(blobFileName);
await blobClient.UploadAsync(fileStream, true);
fileStream.Close();
Console.WriteLine(blobClient.Uri.ToString());
```

Running the sample at this stage will upload the file to the blob and display the blob URL in the command line. However, if we try to access the URL, it won't be accessible as the blob created is private. To access private blobs, we need to generate a **Shared Access Signature (SAS)** and pass it as a query string parameter. For that, add the following code after the uploading code in the `Main` method:

```
BlobSasBuilder sasBuilder = new BlobSasBuilder()
{
 BlobContainerName = containerClient.Name,
 Resource = "b", // c for container
 BlobName = blobClient.Name
};
sasBuilder.ExpiresOn = DateTimeOffset.UtcNow.AddHours(1);
```

```

sasBuilder.SetPermissions(BlobContainerSasPermissions.Read);
if (blobClient.CanGenerateSasUri)
{
 Uri blobSasUri = blobClient.GenerateSasUri(sasBuilder);
 Console.WriteLine(blobSasUri.ToString());
}
Console.ReadLine();

```

Here, we are using the `Azure.Storage.Sas.BlobSasBuilder` class to configure various parameters, such as permissions and the expiry time, to generate a SAS URI for the uploaded file. Finally, the output of the preceding code is as shown in the following figure:

Figure 9.10 – Blob upload output and Storage Explorer

This is a small sample that makes use of Azure Storage for a file upload. This can be further enhanced as an API, which can eventually be used for file upload and download scenarios. For our e-commerce application, we will use Azure Blob to store the images of the products.

Note

For more advanced concepts on Azure Storage and samples, refer to the following links:

<https://docs.microsoft.com/en-us/azure/storage/common/storage-account-overview>

<https://github.com/Azure/azure-sdk-for-net/tree/master/sdk/storage/Azure.Storage.Blobs/samples>

<https://docs.microsoft.com/en-us/azure/cdn/cdn-create-a-storage-account-with-cdn>

In this section, we have discussed various data providers available in .NET 5. However, one important library that simplifies persisting data is EF. Let's see how to integrate EF in .NET 5 applications.

Working with EF Core

EF Core is an ORM that is recommended for any ASP.NET Core 5 application that uses a relational database as the data store. Earlier, we saw how in ADO.NET, we must create Connection, Command, and Reader objects. EF simplifies this process by providing an abstraction and allowing developers to write application code, and like any other ORM, EF helps in performing various operations on databases using the object model paradigm.

Configuring EF Core is as simple as installing the required NuGet packages, injecting the required services in the Startup class, and then using them wherever required. As part of this process, one of the key classes that needs to be defined is the database context, and that needs to inherit the `Microsoft.EntityFrameworkCore.DbContext` class. Let's see how we do that along with the remaining EF Core configuration.

Configuration and querying

The `DbContext` class in EF Core holds all the required abstraction for our application to communicate with the database, so a key setup that needs to be part of integrating EF Core is to define our application-specific context class. This class will primarily hold all the SQL tables/views in the form of public property of type `DbSet`, as shown in the following code:

```
public virtual DbSet<Employee> Employees { get; set; }
```

Here, `Employee` is the POCO class representing tables in our database. The application context class should have the parameterized constructor that accepts `DbContextOptions` or `DbContextOptions<T>` and passes it to the base class.

Let's create a simple web application based on Razor Pages and SQLite, and read data using EF Core. For this sample, we will take a simple employee database that holds employee details with the following data model using SQLite:

Figure 9.11 – Employee database model

If you haven't worked in Razor Pages before, do not worry about that; it's a page-based framework that can be used to build data-driven applications in ASP.NET Core 5 and is covered in *Chapter 11, Creating an ASP.NET Core 5 Web Application*.

Now, let's now create our application as mentioned in the following steps:

1. Create a new Razor page application using the following command from the command line, which would create a new Razor Pages application inside the `EmployeeEF` folder:

```
dotnet new webapp -o EmployeeEF
```

2. Navigate to the `EmployeeEF` folder and open it in Visual Studio Code, and then install the following NuGet packages:

```
Microsoft.EntityFrameworkCore.Sqlite, Microsoft.EntityFrameworkCore.Design
```

The former package is the EF Core provider for SQLite and the latter one is to be used to create a database based on C# POCOs using EF Core migrations.

3. Now, add the `Models` folder and add the necessary POCO classes as follows. These classes represent the database schema from *Figure 9.11*:

```
public class Employee
{
 public int EmployeeId { get; set; }
```

```
public string Name { get; set; }

public string Email { get; set; }

public ICollection<Address> Address { get; set; }
}

public class Address
{
 public int AddressId { get; set; }

 public int EmployeeId { get; set; }

 public string City { get; set; }

 public Employee Employee { get; set; }
}
```

4. Here, all the columns in the database table are represented as a property with relevant data types. For relationships such as a foreign key, a property of the child type is created known as *navigation properties* and the type of the property is represented by `ICollection`, while another property of the parent class type is created in the child class. For example, in the preceding code, this is represented in the `public ICollection<Address> Addresses` and `public Employee Employee` properties, which define the foreign key constraint between the `Employee` and `Address` tables. Any property named `ID` or `<class name>ID` (`EmployeeID`) is automatically considered as a primary key. Constraints can be further defined using Fluent API during `OnModelCreating` or using annotations in `System.ComponentModel.DataAnnotations`. For more examples and details on model creation, refer to <https://docs.microsoft.com/en-us/ef/core/modeling>.
5. Add a class that inherits from `Microsoft.EntityFrameworkCore.DbContext` and name it `EmployeeContext`. Add the following code that defines our database context:

```
public class EmployeeContext : DbContext
{
 public DbSet<Employee> Employees { get; set; }

 public DbSet<Address> Addresses { get; set; }
```

```
public EmployeeContext (DbContextOptions<EmployeeContext> options)
 : base(options)
{
}
protected override void OnModelCreating
(ModelBuilder modelBuilder)
{
 modelBuilder.Entity<Employee>().ToTable
 ("Employee");
 modelBuilder.Entity<Address>().ToTable
 ("Address");
}
```

6. Add the connection string in `appsettings.json`. As we are using SQLite, specifying the filename in the data source should be good enough. However, this will change as per the provider:

```
"ConnectionStrings": {
 "EmployeeContext": "Data Source=Employee.db"
}
```

7. Now, inject the database context class in the `Startup` class so that it is available across the application. Here we additionally pass connection strings and configure any additional options such as a retry policy, query logging, and so on. Add the following code in the `ConfigureServices` method:

```
Services.AddDbContext<EmployeeContext>(options =>
{
 options.UseSqlite(Configuration.
 GetConnectionString("EmployeeContext"));
});
```

We are almost done with the EF Core setup. So now, let's create some sample data that can be used to seed the database:

1. For that, we will create an extension method on our database context and call it during startup. Create a `DbContextExtension` class and add the following code to it. This code does nothing but add a few records to the database:

```
public static void SeedData(this EmployeeContext
 context)
{
 SeedEmployees(context);
}

private static void SeedEmployees(EmployeeContext
 context)
{
 if (context.Employees.Any())
 {
 return;
 }

 var employees = new Employee[]
 {
 new Employee{EmployeeId = 1, Name =
 "Sample1", Email="Sample@sample.com"} ,
 new Employee{EmployeeId = 2, Name =
 "Sample2", Email="Sample2@sample.com"} ,
 };
 context.Employees.AddRange(employees);

 var addresses = new Address[]
 {
 new Address{AddressId = 1, City = "City1",
 EmployeeId = 1},
 new Address{AddressId = 2, City = "City2",
 EmployeeId = 1},
 new Address{AddressId = 3, City = "City1",
 EmployeeId = 2},
 };
 context.Addresses.AddRange(addresses);
}
```

```
 context.SaveChanges();  
 }
```

2. Open Startup and inside the Configure method, add the following code that seeds data during application startup. As we are checking on the employee table before inserting, multiple runs of the application would not overwrite the data:

```
using (var serviceScope = app.ApplicationServices.  
 GetService<IServiceScopeFactory>().CreateScope())  
{  
 using (var context = serviceScope.  
 ServiceProvider.GetRequiredService  
 <EmployeeContext>())  
 {  
 context.SeedData();  
 }  
}
```

3. Now, run dotnet build and fix any build errors. To generate a database from our models and populate the database, we need to install dotnet-ef either locally or globally and run the migration commands as follows, which would generate the Migrations folder and then the Employee.db file, which is our SQLite database:

```
Dotnet tool install -global dotnet-ef //Installing dotnet  
ef.  
Dotnet ef migrations add InitialCreate //Generate DB  
migrations.  
Dotnet ef database update //Update database.
```

4. Now, to read the Employee table, navigate to Index.cshtml.cs and paste the following code. Here, we are injecting EmployeeContext and then reading data from the employee table:

```
public class IndexModel : PageModel  
{  
 private readonly EmployeeContext context;  
 public IndexModel(EmployeeContext context)  
 {  
 this.context = context;
```

```
 }

 public Ilist<Employee> Employees { get; set; }

 public async Task OnGetAsync()
 {
 this.Employees = await this.context.
 Employees.Include(x => x.Addresses).
 AsNoTracking().ToListAsync();
 }
 }
```

5. Update `Index.cshtml` with the following code, which loops through the employee records populated in the `Employees` property of `IndexModel` and displays them:

```
<table class="table">
<tbody>
 @foreach (var item in Model.Employees)
 {
 <tr>
 <td>@Html.DisplayFor(modelItem =>
item.EmployeeId)</td>
 <td>@Html.DisplayFor(modelItem =>
item.Name)</td>
 <td>@Html.DisplayFor(modelItem =>
item.Email)</td>
 <td>
 @foreach (var address in item.Address)
 {
 @Html.DisplayFor(modelItem =>
address.City) @Html.DisplayName(" ")
 }
 </td>
 </tr>
 }
</tbody>
</table>
```

Once we run this code, we can see the following output in the browser:

1	Sample1	Sample@sample.com	City1 City2
2	Sample2	Sample2@sample.com	City1
3	Sample3	Sample3@sample.com	

Figure 9.12 – Employee app output

Similarly, there are additional methods available in the `DbContext` class, such as `Add()`, `Remove()`, and `Find()`, to perform various CRUD operations, and methods such as `FromSqlRaw()` to execute raw SQL queries or stored procedures.

This is a very simple example, and its main purpose is to show the capabilities of EF Core for real-world applications. We can use a repository pattern with a generic repository holding all the CRUD methods and specific repositories to perform specialized queries on a table. Additionally, a unit of work pattern can be used for transactions.

Code first versus database first

In the previous sample, we have newly created POCOs and generated a database out of it and this style of generating a database from POCOs is known as a **code-first approach**. As the definition suggests, we have our POCOs defined first and then the database is generated.

However, many times, especially during a migration scenario or in cases where there is a dedicated database team, we would need to generate POCOs out of database tables. EF Core supports such scenarios through the **database-first approach**, where models and the application database context class are generated from an existing database. This process of generating POCOs from database models is known as **scaffolding**. In this approach, we can either use .NET CLI or the Package Manager Console in Visual Studio and use the `Scaffold-DbContext` command, which accepts various parameters such as a database connection string and the name of the application database context class, and then generates all the required classes needed for EF Core.

The rest of the configuration remains the same as in the code-first approach. A sample scaffolding command with various parameters will look like the following:

```
Scaffold-DbContext "Data Source=.;Initial Catalog=Employee.  
DB;Trusted_Connection=True;" Microsoft.EntityFrameworkCore.  
SqlServer -Namespace Api.Data.Models -ContextNamespaceApi.  
Data -ContextDir Api.Data/Abstraction -Context EmployeeContext  
-Force
```

In this command, we are reading a database, Employee.DB, generating all the models inside Namespace Api.Data.Models, generating context inside Api.Data/Abstraction, and naming the context EmployeeContext. In database-first, the relationship between classes is defined using the Fluent API as opposed to annotations.

One thing here is every time we run this command, all the POCOs will be overwritten along with the application context class. Secondly, this command generates a context class with the protected override void OnConfiguring(DbContextOptionsBuilder optionsBuilder) method in it. This method is needed only if the context class needs to maintain the connection string and other EF Core options. However, in most real-world applications, the connection string is maintained in appsettings.json and EF Core is configured in the Startup class, hence this method can be deleted.

This means there is a cleanup involved after each time we scaffold and a better way to avoid any customization is to create a partial class for our application database context and do all the customization there, such as adding specific models for stored procedures or defining any application-specific constraints. This way, anytime we scaffold an application, customization won't be overwritten, which still allows us to auto-generate classes from a database.

Choosing the database-first approach or code-first approach is completely up to the development team as both approaches have pros and cons and there isn't any specific feature that is available in one but not in the other.

Note

Scaffold-DbContext supports multiple parameters; for example, you can specify -a schema for generating POCOs for a schema and so on. For further reading, please refer to <https://docs.microsoft.com/en-us/ef/core/managing-schemas/scaffolding?tabs=dotnet-core-cli>.

With this understanding, let's create the Data access service that we will use in our enterprise application in the next section.

Designing a Data access service using Azure Cosmos DB

As NoSQL databases are all about fast access and high scalability, the schema for NoSQL is denormalized and hence there is a high possibility of data redundancy. Let's map our requirements from *Chapter 1, Designing and Architecting the Enterprise Application*, to various entities. A quick refresher of various services from the architecture is shown in the following figure:

Figure 9.13 – Services in an e-commerce application

For easier understanding, we will represent entities in JSON before moving on to POCOs:

- **User container:** This container will hold all user profile information, such as the name and address. For this container, the `Email` field is used as a partition key:

```
{  
 "Id": "1",  
 "Name": "John",  
 "Email": "John@xyz.com",  
 "Address": [{"Address1": "Gachibowli", "City":  
 "Hyderabad", "Country": "India"}],  
 "PhoneNumber": 12345  
}
```

- **Product container:** The product container will be used to browse through the products and hold relevant fields to support searching by category and sorting by arrival date. The schema would be the one we used in our previous example and the `Name` field is used as a partition key.

- **Order container:** The order container will store all historic orders along with their status for a particular user. This container will hold the shopping cart with the relevant status and update the status once the order is placed. For this container, the `Id` field is used as a partition key:

```
{  
 "Id": "1",  
 "UserId": "1",  
 "Products": [{"Id": "1", "Name":  
 "T-Shirt", "Quantity": 1, "Price": 10}],  
 "OrderStatus": "Processed",  
 "OrderPlacedDate": "20-02-2020T00:00:00Z",  
 "ShippingAddress": {"Address1": "Gachibowli",  
 "City": "Hyderabad", "Country": "India"},  
 "TrackingId": 1,  
 "DeliveryDate": "28-02-2020T00:00:00Z"  
}
```

- **Invoice container:** The invoice container will hold all the information related to the invoice for a particular order. For this container, the `Id` field is used as a partition key:

```
{  
 "Id": "1",  
 "OrderId": "1",  
 "PaymentMode": "Credit Card",  
 "ShippingAddress": {"Address1": "Gachibowli",  
 "City": "Hyderabad", "Country": "India"},  
 "SoldBy": {"SellerName": "Seller1", "Email":  
 "seller@ecommerce.com", "Phone": "98765432"},  
 "Products": [{"Id": "1", "Name": "T-Shirt", "Quantity":  
 1, "Price": 10}]  
}
```

A combination of Product and Order is shown in the following screenshot:

```

Product
1
2 "Id": string,
3 "Name": string,
4 "Category": string,
5 "Rating": [
6 {
7 "Stars": integer,
8 "Percentage": integer
9 }
10 ],
11 "Price": integer,
12 "Quantity": number,
13 "CreatedDate": string
14 "ImageUrls": array,
15 "Format": array,
16 "Authors": array,
17 "Size": array,
18 "Color": array,
19 "Etag": string
20

Order
1
2 "Id": string,
3 "UserId": string,
4 "Products": [
5 {
6 "Id": string,
7 "Name": string,
8 "Quantity": integer,
9 "Price": number
10 }
11 ],
12 "OrderStatus": string,
13 "OrderPlacedDate": string,
14 "ShippingAddress": {
15 "Address1": string,
16 "City": string,
17 "Country": string
18 },
19 "TrackingId": integer,
20 "DeliveryDate": string,
21 "Etag": string
22

```

Figure 9.14 – E-commerce database model's Product and Order schema

As you can see, all 1:N relationships are handled by embedding the child item as an array. Similarly, the Invoice and User entities schema is as shown in the following screenshot:

```

Invoice
1
2 "Id": string,
3 "OrderId": string,
4 "PaymentMode": string,
5 "ShippingAddress": {
6 "Address1": string,
7 "City": string,
8 "Country": string
9 },
10  "SoldBy": {
11 "SellerName": string,
12 "Email": string,
13 "Phone": integer
14  },
15  "Products": [
16 {
17 "Id": string,
18 "Name": string,
19 "Quantity": integer,
20 "Price": number
21 }
22 ],
23 "Etag": string
24

User
1
2 "Id": string,
3 "Name": string,
4 "Email": string,
5 "Address": [
6 {
7 "Address1": string,
8 "City": string,
9 "Country": string
10 }
11 ],
12 "PhoneNumber": integer,
13 "Etag": string
14

```

Figure 9.15 – E-commerce database model's Invoice and User schema

In our enterprise application, we will have one service interacting with the Azure Cosmos DB database. This service comprises the following three projects, which are explained next:

- Packt.Ecommerce.Data.Models
- Packt.Ecommerce.DataStore
- Packt.Ecommerce.DataAccess

The first project is `Packt.Ecommerce.Data.Models`, which is a .NET Standard 2.1 library and comprises all of our POCOs to communicate with the database. As discussed earlier, all the POCOs will have a common `id` property and the other properties described in the JSON schema in the previous section.

Tip

If sample JSON is available, we can make use of JSON in C# class generation tools.

`Packt.Ecommerce.DataStore` is a .NET Standard 2.1 library and is the repository layer that holds a generic repository and entity-specific repositories. An important class in this project is `BaseRepository`, which has the following methods, and each method calls the respective method of the `CosmosClient` class:

- `GetAsync(string filterCriteria)`: Get records from a container based on `filterCriteria`. If `filterCriteria` is empty, all the records from that container are retrieved.
- `GetByIdAsync(string id, string partitionKey)`: This method helps in retrieving any record from a container by its ID and partition key.
- `AddAsync(Tentity entity, string partitionKey)`: This method allows us to insert a record into a container.
- `ModifyAsync(Tentity entity, string partitionKey)`: This method allows us to UPSERT (modify if a record is present, else insert) a record in a container.
- `RemoveAsync(string id, string partitionKey)`: This method allows the deletion of a record from a container.

Since in Azure Cosmos DB each record is uniquely identified by a combination of ID and partition key, all these methods accept a partition key along with id. Since this is a generic repository, the signature of the class would be the following, which allows us to pass any POCO for our application and perform CRUD operations on the corresponding container:

```
public class BaseRepository<Tentity> : IbaseRepository<Tentity>
where Tentity : class
```

All these methods would require an object of `Microsoft.Azure.Cosmos.Container` for which we create a readonly private member, which is initialized in the constructor of the class, as follows:

```
private readonly Container container;
public BaseRepository(CosmosClient cosmosClient,
 string databaseName, string containerName)
{
 if (cosmosClient == null)
 {
 throw new Exception("Cosmos client is
 null");
 }
 this.container = cosmosClient.GetContainer
 (databaseName, containerName);
}
```

Now, `CosmosClient` would be plumbed into the system through dependency injection and would be configured in the static class. As a best practice, it is recommended to have only one instance of `CosmosClient` in the lifetime of the application to better reuse connections. Hence, we will be configuring it in our ASP.NET Core 5 dependency injection container as a singleton. We will come to this in a bit.

Coming back to the repository layer, `BaseRepository` is additionally inherited in the following concrete classes, with each repository representing a corresponding container:

- `ProductRepository`
- `UserRepository`
- `OrderRepository`
- `InvoiceRepository`

Taking the example of `ProductRepository`, it will have the following implementation where we pass the singleton instance of `CosmosClient` and additional properties using the `IOptions` pattern:

```
public class ProductRepository :  
 BaseRepository<Product>, IproductRepository  
{  
 private readonly IOptions<DatabaseSettingsOptions>  
 databaseSettings;  
 public ProductRepository(CosmosClient,  
 IOptions<DatabaseSettingsOptions>  
 databaseSettingsOption)  
 : base(cosmosClient, databaseSettingsOption.  
 Value.DataBaseName, "Products")  
 {  
 this.databaseSettings = databaseSettingsOption;  
 }  
}
```

All the other repositories will follow a similar structure. Each repository will implement its own interface to support dependency injection.

Note

These repositories will evolve as and when we progress with our application implementation.

The next project is `Packt.Ecommerce.DataAccess`, which is a Web API project targeting .NET 5 and will primarily have all the controllers to expose our repositories. Each repository would be a 1:1 mapping with the corresponding controller. So, for example, there would be `ProductsController` exposing `ProductRepository` methods as a REST API. All the controllers will use constructor injection to instantiate their corresponding repositories. One important thing in `Packt.Ecommerce.DataAccess` is the configuration of the Azure Cosmos DB database. The design of various controllers would be very similar to the design of the `Packt.Ecommerce.Product` Web API, which is discussed in *Chapter 10, Creating an ASP.NET Core 5 Web API*.

To start with, we will have a corresponding section in `appsettings.json`, which is shown as follows:

```
"CosmosDB": {  
 "DataBaseName": "Ecommerce",  
 "AccountEndPoint": "",  
 "AuthKey": ""  
}
```

Note

For the local development environment, we will use **Manage User Secrets**, as explained here: <https://docs.microsoft.com/en-us/aspnet/core/security/app-secrets?view=aspnetcore-5.0&tabs=windows>. We will set the following values:

```
{  
 "CosmosDB:AccountEndPoint": "", //Cosmos DB End Point  
 "CosmosDB:AuthKey": "" //Cosmos DB Auth key  
}
```

Note

However, once the service is deployed, it should make use of Azure Key Vault, as explained in *Chapter 6, Configuration in .NET Core*.

We will define an extension class that will hold the dependency injection mapping. A snippet of that is shown here:

```
public static class RepositoryExtensions  
{  
 public static IServiceCollection AddRepositories(this IServiceCollection services)  
 {  
 services.AddScoped<IProductRepository,  
 ProductRepository>();  
 return services;  
 }  
}
```

Similarly, all the repositories would be mapped. Then, we will configure this in the Startup class along with Azure Cosmos DB configuration by adding the following code in the ConfigureServices method:

```
services.AddOptions();
services.Configure<DatabaseSettingsOptions>(this.Configuration.
GetSection("CosmosDB"));
string accountEndPoint = this.Configuration.
GetValue<string>("CosmosDB:AccountEndPoint");
string authKey = this.Configuration.
GetValue<string>("CosmosDB:AuthKey");
services.AddSingleton(s => new CosmosClient(accountEndPoint,
authKey));
services.AddRepositories();
```

Once we are done with the configuration, this service is ready for consumption in other services, such as Products, Orders, and Invoice. This library will have all the necessary REST APIs to perform CRUD operations on various entities.

This concludes the creation of a Data access service that performs CRUD operations on various entities, and all the operations are exposed as APIs. This service would be called from all the other services that we will develop in *Chapter 10, Creating an ASP.NET Core 5 Web API*.

Summary

In this chapter, we learned about various persistent options that are available in .NET 5, from APIs to work with files and directories to databases such as Microsoft SQL Server and Azure Cosmos DB.

We also learned about ORMs, their importance, and how EF Core can be used to build a persistence layer while working with Microsoft SQL Server. Along the way, we built a data access layer for our e-commerce application using the Azure Cosmos DB SDK. Some of the key takeaways are the design decisions we took between SQL versus NoSQL and how we can abstract a data layer with application logic and a UI layer that will help you to build scalable enterprise applications.

In the next chapter, we will look at the foundation of RESTful APIs and the internals of the ASP.NET Core 5 Web API, and further build various RESTful services for e-commerce applications.

Questions

1. Say you are migrating an existing web application to use EF Core; however, there isn't any change in the database schema and an existing one can be used as is. What is the preferable mode to use EF Core?
 - a. Database-first
 - b. Code-first
 - c. Both
2. If we are building a recommendation system for our e-commerce application and we are using Azure Cosmos DB, what API is best recommended in this scenario?
 - a. The Core (SQL) API
 - b. The Mongo API
 - c. The Cassandra API
 - d. The Gremlin (graph) API
3. I created a container in SQL API-based databases to store user profile information and defined Email as the partition key. My system has 100 unique emails. How many logical partitions will my container have?
 - a. 1.
 - b. 0.
 - c. 100.
 - d. Azure Cosmos DB does not support logical partitions.
4. Which of the following classes is derived from the `TextWriter` class?
 - a. `StreamWriter`
 - b. `BinaryWriter`
 - c. `XMLWriter`

Further reading

A few links to understand the topics of this chapter further are provided as follows:

- <https://docs.microsoft.com/en-us/ef/core/saving/transactions>
- <https://docs.microsoft.com/en-us/ef/core/performance/advanced-performance-topics>
- <https://docs.microsoft.com/en-us/aspnet/core/security/gdpr?view=aspnetcore-5.0>

10

Creating an ASP.NET Core 5 Web API

In recent times, web services have become an important part of web application development. With ever-changing requirements and increased business complexity, it is very important to loosely couple various components/layers involved in web application development, and there is nothing better than decoupling the user interface part of the application with the core business logic. This is where the simplicity of web services using the **RESTful** approach helps us to develop scalable web applications.

In this chapter, we will learn how to build RESTful services using an **ASP.NET Core** web API and, along the way, we will build all the required APIs for our e-commerce application.

In this chapter, we will cover the following topics in detail:

- Introduction to **Representational State Transfer (REST)**
- Understanding the internals of an ASP.NET Core 5 Web API
- Handling requests using controllers and actions
- Integration with the data layer
- Understanding gRPC

Technical requirements

For this chapter, you will require a basic knowledge of C#, .NET Core, web APIs, HTTP, Azure, dependency injection, Postman, and the .NET CLI.

The code for this chapter can be found here: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter10/TestApi>.

For more code examples, refer to the following link: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Enterprise%20Application>

Introduction to Representational State Transfer (REST)

Representational State Transfer (REST) is an architectural guideline for building a web service. Primarily, it defines a set of constraints that can be followed while designing a web service. One of the key principal REST approaches recommends that the APIs should be designed around resources and should be media- and protocol-agnostic. The underlying implementation of the API is independent of the client consuming the API.

Considering an example of our e-commerce application, say we are searching for a product on the UI using a product's search field. There should be an API that is created for products, and here products are nothing but a resource in the context of an e-commerce application. The **URI** for that API could be something like the following, which clearly states that we are trying to perform a GET operation on product entities:

```
GET http://ecommerce.packt.com/products
```

The response of the API should be independent of the client that is calling the API, that is, in this case, we are using a browser to load a list of products on the product search page. However, the same API can be consumed in a mobile application as well without any changes. Secondly in this case, in order to retrieve product information internally, an application may be using one or more physical data stores; however, that complexity is hidden from the client application and the API is exposed to the client as a single business entity – products. Although REST principles do not dictate the protocol to be HTTP, the majority of the RESTful services are built over HTTP. Some of the key design principles/constraints/rules of HTTP-based RESTful APIs are as follows:

- Identify the business entities of the system and design APIs around those resources. In the case of our e-commerce application, all our APIs would be around resources such as products, orders, payments, and users.
- REST APIs should have a uniform interface that assists in making it independent of the client. As all the APIs need to be resource-oriented, each resource is uniquely identified by a URI; additionally, various operations on resources are uniquely identified by HTTP verbs such as GET, POST, PUT, PATCH, and DELETE. For example, GET (`http://ecommerce.packt.com/products/1`) should be used to retrieve a product with an ID of 1. Similarly, DELETE (`http://ecommerce.packt.com/products/1`) should be used to delete a product.
- As HTTP is stateless, REST dictates a number of things for RESTful APIs. What this means is that APIs should be atomic and conclude the processing of a request within the same call. Any subsequent request, even from the same client (same IP), is treated as a new request. For example, if an API accepts an authentication token, it should accept authentication for each request. One major advantage of statelessness is the scalability that servers can eventually achieve as a client can make an API call to any of the available servers and still receive the same response.
- Apart from sending back the response, APIs should make use of HTTP status codes and response headers to send any additional information to the client. For example, if a response can be cached, an API should send the relevant response headers to the client so that it can be cached. **Response Caching**, discussed in *Chapter 8, Understanding Caching*, is based on these headers. Another example is where an API should return the relevant HTTP status codes in the event of both success and failure scenarios, that is, 1xx for information, 2xx for success, 3xx for redirection, 4xx for client errors, and 5xx for server errors.

- **Hypermedia As The Engine Of Application State (HATEOAS):** APIs should give information about the resource such that client should be easily able to discover them without any prior information relating to the resource. For example, if there is an API to create a product, once a product is created, the API should respond with the URI of that resource so that the client can use that to retrieve the product later.

Refer to the following response for an API that retrieves a list of all the products (`GET /products`) and has information to retrieve further details regarding each product:

```
{  
  "Products": [  
 {  
 "Id": "1",  
 "Name": "Men's T-Shirt",  
 "Category": "Clothing"  
 "Uri": "http://ecommerce.packt.com/products/1"  
 }  
 {  
 "Id": "2",  
 "Name": "Mastering enterprise application  
development Book",  
 "Category": "books"  
 "Uri": "http://ecommerce.packt.com/products/2"  
 }  
  ]  
}
```

The preceding example is one way to implement the *HATEOAS* principle, but it can be designed in a more descriptive way, like a response containing information about accepted HTTP verbs, relationships, and so on.

The REST maturity model

These are various guidelines that an API should follow in order for it to be RESTful. However, it's not necessary that all the principles are followed to make it perfectly RESTFUL. It's more important that an API should fulfill the business goal rather than being 100% REST-compliant. Leonard Richardson, an expert on RESTful API design, came up with following model to categorize the maturity of an API:

- **Level 0: The Swamp of Plain Old XML** – Any API that has a single POST URI to perform all the operations will fall under this category. An example would be a SOAP-based web service that has a single URI and all operations are segregated based on the SOAP envelop.
- **Level 1: Resources** – All the resources are URI driven and APIs that have a dedicated URI pattern per resource fall under this maturity model.
- **Level 2: HTTP verbs** – Apart from a separate URI for each resource, each URI has a separate action based on the HTTP verb. As discussed earlier, a product API that supports GET and DELETE using the same URI with different HTTP verbs falls under this maturity model. Most enterprise application RESTful APIs fall under this category.
- **Level 3: HATEOAS** – APIs that are designed with all the additional discovery information (the URI for the resources, various operations that the resource supports) fall under this maturity model. Very few APIs are compliant with this maturity level; however, as discussed earlier, it's important that our APIs should fulfill the business objective and be as compliant as possible with RESTful principles rather than 100% compliant but not fulfilling the business objective.

The following diagram illustrates Richardson's maturity model:

Figure 10.1 – Richardson's maturity model

Till now, we have discussed various principles of REST architecture. In next section, let's get into using an ASP.NET Core Web API, which we will create various RESTful services for in our e-commerce application.

Understanding the internals of an ASP.NET Core 5 web API

ASP.NET Core is a unified framework that runs on top of .NET Core and is used to develop web applications (MVC/Razor), RESTful services (web API) and, most recently, web assembly-based client application (Blazor apps). The fundamental design of ASP.NET Core applications is based on the **Model View Controller (MVC)** pattern, which divides code into three primary categories:

- **Model:** This is a **POCO** class that holds the data and is used to pass data between various layers of the application. Layers include passing data between the *repository* class and the service *class*, or passing information back and forth between the *client* and *server*. The model primarily represents the resource state, or the domain model of the application, and contains information that you have requested. For example, if we wanted to store user profile information, it can be represented by the POCO class `UserInformation`, and can contain all the profile information. This will be further used to pass between repositories and service classes and can also be serialized into JSON/XML before being sent back to the client. In enterprise applications, there are different types of models that we will encounter while creating models for our e-commerce application in the *Integration with the data layer* section.
- **Controller:** These are a set of classes that receive all the requests, perform all the required processing, populate the model, and then send it back to the client. In enterprise applications, they typically make use of service classes to handle the business logic, and repositories to communicate with the underlying data store. With the unified approach in ASP.NET core, both MVC/Razor applications and web API applications use the same `Microsoft.AspNetCore.Mvc.ControllerBase` class to define controllers.
- **View:** These are the pages that represent UIs. All our models retrieved from controllers are bound to various HTML controls on views and are presented to users. Views are usually common in MVC/Razor applications; for web API applications, the process ends at serializing models as a response.

So, in a web application developed using ASP.NET Core, whenever a request comes from a client (browser, mobile apps, and similar sources), it goes through the ASP.NET core request pipeline and reaches a controller that interacts with the data store to populate models/view-models and send them back either as a response in the form of JSON/XML or to a view to further bind the response and present it to the user. As you can see, there is a clear separation of concern where a controller is not aware of any UI aspect and performs the business logic in the current context and responds via models, while views, on the other hand, receive models and use them to present them to the user in the HTML pages. This separation of concern easily helps unit test the application, as well as maintain and scale it as needed. MVC patterns are not only applicable to web applications, and can be used for any application that requires a separation of concern.

As the focus of this chapter is to build RESTful services, we will focus on an ASP.NET Core web API in this chapter and discuss ASP.NET MVC and Razor pages in *Chapter 11, Creating an ASP.NET Core 5 Web Application*.

To develop RESTful services, there are many frameworks that are available, but the following are a few of the advantages of going with ASP.NET Core on .NET 5:

- **Cross-platform support:** Unlike ASP.NET, which used to be part of .NET framework, which is coupled with the Windows operating system, ASP.NET Core is now part of the application, thereby eliminating the platform dependency and making it compatible with all platforms.
- **Highly customizable request pipelines** use middlewares and support to inject various out-of-the-box modules, such as logging and configuration.
- **Out-of-the-box HTTP server implementation**, which can listen to HTTP requests and forward them to controllers. The server implementation includes cross-platform servers such as Kestrel, and platform-specific servers such as IIS and HTTP.sys.

Note

By default, Kestrel is the HTTP server used in ASP.NET Core templates; however, that can be overridden as required.

- **Strong tooling support**, in the form of VS Code, Visual Studio, and the DOTNET CLI, along with the project templates, means developers can start working on implementing the business logic with very little setup.
- Finally, the entire framework is **open sourced** and is available at <https://github.com/aspnet/AspNetCore>.

So now we know why we picked ASP.NET Core as our framework to develop RESTful services. Let's now look into some of the key components that assist in execution of the request and create a sample web API using the following command:

```
dotnet new webapi -o TestApi
```

Once the preceding command is successfully executed, let's navigate to the `TestApi` folder and open it in Visual Studio 2019 or VS Code to see the various files that are generated, as shown in the following screenshot:

Figure 10.2 – Test web API project in VS Code

Here you can see a few classes, such as `Program`, `Startup`, and settings files, such as `appsettings.json`, that are used to run a web API project, and there is `WeatherForecast`, which is a model class used in the controller class. Let's examine each of the components of the Test API in the following sections.

Program and Startup classes

The **Program** and **Startup** classes are the classes that are used to bootstrap web API projects in ASP.NET Core. Let's look at the activities performed by the **Program** class in the following steps:

1. The `Program` class is the entry point for our web API, and it tells ASP.NET Core to begin execution from the `Main` method whenever someone executes the web API project. Primarily, this is the class that is used to bootstrap the application. As you can see, it follows the typical convention of console applications that has the `static void Main` method and .NET Core looks for the main method with which to begin execution. Similarly, in ASP.NET Core applications, the `Program` class has this `static void Main` method that the ASP.NET Core runtime looks for in order to begin execution of the application.
2. Inside the `Main` method we have `CreateHostBuilder(args).Build().Run()`, which calls the `CreateHostBuilder` method to get an instance of `IHostBuilder`, which is nothing but the **Host** for our application. Earlier, we discussed the fact that ASP.NET Core comes with an inbuilt HTTP server implementation and various middlewares to plug in and that **Host** is nothing more than an object that encapsulates these components, like the HTTP server defaulted to Kestrel, all the middleware components, and any additional services, such as logging, that are injected. `CreateHostBuilder` internally calls `CreateDefaultBuilder` and `ConfigureWebHostDefaults`.
3. The `CreateDefaultBuilder` method loads all the configurations from various providers, such as `appsettings.json`, environment variables, and any command-line parameters (see that `args` are passed as parameters). Then, default logging providers are loaded so that all the logs are logged to the console and debug window.

4. `ConfigureWebHostDefaults` enables Kestrel as the default HTTP server and initializes the `Startup` class.
5. Additionally, we can call additional methods on both `CreateDefaultBuilder` and `ConfigureWebHostDefaults`. Let's say, for example, that we wanted to call an additional configuration provider, along the lines of what we implemented in *Chapter 6, Configuration in .NET Core*, or change some Kestrel default parameters, we can configure additional parameters as shown in the following code snippet:

```
public static IHostBuilder CreateHostBuilder(string []
args) =>
 Host.CreateDefaultBuilder(args)
 .ConfigureWebHostDefaults(webBuilder =>
 {
 webBuilder.UseStartup<Startup>()
 .ConfigureKestrel((options) =>
 {
 options.AddServerHeader = false;
 }) ;
 }) ;
```

From the preceding code, we see that finally, on the object of `IhostBuilder`, the following applies:

- The `Build()` method is called to run the actions and initialize the `Host`.
- The `Run()` method is called to keep the `Host` running.

Now we have the Host loaded with all the default components and it is up and running. As part of this, we have seen that one of the steps is to instantiate the Startup class. Let's examine what the Startup class is for and see how it can be used to inject additional ASP.NET Core classes/application-specific classes (repositories, services, options) and middlewares. The Startup class looks like the following:

```
public Startup(IConfiguration configuration)
{
 Configuration = configuration;
}
public IConfiguration Configuration { get; }
public void ConfigureServices(IServiceCollection services)
{
 services.AddControllers();
}
public void Configure(IApplicationBuilder app,
IWebHostEnvironment env)
{
 if (env.IsDevelopment())
 {
 app.UseDeveloperExceptionPage();
 }
 app.UseHttpsRedirection();
 app.UseRouting();
 app.UseAuthorization();
 app.UseEndpoints(endpoints =>
 {
 endpoints.MapControllers();
 });
}
```

As you can see, primarily, the `Startup` class has two methods aside from the `IConfiguration` property, which is initialized to the application configuration (the configuration is loaded during host setup) in the constructor using *constructor injection*. This property can further be used in the `Startup` class to load any of the configurations as explained in *Chapter 6, Configuration in .NET Core*. The two other methods in the `Startup` class have the following functionality:

- **ConfigureServices:** This method is used to inject any ASP.NET Core provided services so that applications can use those services. A few of the common services that enterprise applications can inject are shown in the following code snippet:

```
services.AddAuthentication() // To enable authentication.  
services.AddControllers(); // To enable controllers like  
// web API.  
services.AddControllersWithViews(); // To enable  
// controller with views.  
services.AddDistributedMemoryCache(); // To enable  
// distributed caching.  
services.  
AddApplicationInsightsTelemetry(appInsightInstrumentKey);  
// To enable application insights telemetry.  
services.AddDbContext<EmployeeContext>(options =>  
{  
 options.UseSqlite(Configuration.  
 GetConnectionString("EmployeeContext"));  
}); // Integrating SQL lite.
```

Apart from services provided by ASP.NET Core, we can also inject any custom services specific to our application. For example, `ProductService` can be mapped to `IProductService` and can be made available for the entire application. Primarily, this is the place where we can use to plumb anything into the **Dependency Injection (DI)** container, as explained in *Chapter 5, Dependency Injection in .NET*. Some of the key points regarding the `ConfigureServices` method are as follows:

- As this loads application-specific services, this method is optional.
- All the services, including ASP.NET Core services and custom services, can be plumbed into the application and are available as extension methods of `IServiceCollection`.

- **Configure:** This method is used to integrate all the middlewares required to be applied to the request pipeline. This method primarily controls how applications respond to the HTTP requests, that is, how applications should respond to exceptions or how they should respond to static files, or how URI routing should happen. All can be configured in this method. Additionally, any specific handling on a request pipeline, such as calling a custom middleware or adding specific response headers, or even defining a specific endpoint, can be implemented here in the `configure` method. So, apart from what we have seen earlier, the following code snippet shows a few common additional configurations that can be integrated in this method:

```
// Endpoint that responds to /subscribe route.  
app.UseEndpoints(endpoints =>  
{  
 endpoints.MapGet("/subscribe", async context =>  
 {  
 await context.Response.WriteAsync("subscribed");  
 });  
});  
// removing any unwanted headers.  
app.Use(async (context, next) =>  
{  
 context.Response.Headers.Remove("X-Powered-By");  
 context.Response.Headers.Remove("Server");  
 await next().ConfigureAwait(false);  
});
```

Here, `app.UseEndpoints` is configuring a response for a URI that matches `/subscribe`. `app.UseEndpoints` works alongside routing rules and is explained in the *Handling requests using controllers and actions* section, while `app.Use`, on the other hand, is used to add an inline middleware. In this case, we are removing `X-Powered-By`, `Server` response headers from the response.

To sum up, the `Program` and `Startup` classes play a vital role in bootstrapping the application and then customizing application services and HTTP request/response pipelines as needed. Let's now see how middlewares help in customizing the HTTP request/response pipeline.

Note

The `Configure` and `ConfigureServices` methods can be part of the `Program` class as there are methods available in `IHostBuilder`, `IWebHostBuilder`, and `WebHostBuilderExtensions`. However, using the `Startup` class makes the code much cleaner.

Understanding middleware

We have been referring to middleware for a while now, so let's understand what middlewares are and how we can build one and use it in our enterprise application. Middlewares are classes that intercept the incoming requests, perform some processing on the request, and then hand it over to the next middleware or skip it as required. Middlewares are bidirectional, hence all the middlewares intercept both requests and responses. Let's assume that an API retrieves product information and, in the process, it goes through various middlewares. Representing them in pictorial form would look something like this:

Figure 10.3 – Middleware processing

Each middleware has an instance of `Microsoft.AspNetCore.Http.RequestDelegate`. As a result of using this, the middleware invokes the next middleware. So typically, flows would process the request as per some processing logic that you want the middleware to perform on the request and then invoke `RequestDelegate` to hand the request over to the next middleware in the pipeline.

If we take an analogy from manufacturing, it would be like an assembly line in a manufacturing process, where parts are added/modified from workstation to workstation until the final product is produced. In the previous diagram, let's consider each middleware as a workstation, so it will be going through the following steps: (The following explanation of each middleware is just a hypothetical explanation for our understanding; the internal workings of these middlewares differ slightly from what is explained here. More details can be found here: <https://docs.microsoft.com/en-us/dotnet/api/microsoft.aspnetcore.builder?view=aspnetcore-3.1&viewFallbackFrom=aspnetcore-5.0>.

- **UseHttpsRedirection:** An HTTP request arrives for GET/Products and is inspected for the protocol. If the request is via HTTP, a redirect is sent back through the HTTP status code; if the request is on HTTPS, it's handed over to the next middleware.
- **UseStaticFiles:** If the request is for a static file (usually detected based on the extension – the MIME type), this middleware processes the request and sends the response back, or else hands the request on to the next middleware. Here, as you can see, if the request is for a static file, the rest of the pipeline is not even executed as this middleware can process the complete request, thereby reducing the load on the server for any unwanted processing and also reducing the response time. This process is also known as *short circuiting*, which every middleware can support.
- **UseRouting:** The request is inspected further and the controller/action that can process the request is identified. If there isn't any match, this middleware usually responds with a 404 HTTP status code.
- **UseAuthorization:** Here, if the controller/action needs to be available for authenticated users, then this middleware will look for any valid token in the header and respond accordingly.

Once the controller gets the data from services/repositories, the response goes through the same middlewares in reverse order, that is, `UseAuthorization` first, followed by `UseHttpsRedirection`, and the response is processed as needed.

As mentioned earlier, all middlewares are installed using the `Configure` method (either in the `Startup` class or the `Program` class) and are configured using extension methods of an instance of the class that implements the `IApplicationBuilder` interface, which is passed as a parameter to the `Configure` method. So, the order of middleware execution would follow precisely the way it is configured in the `Configure` method.

Armed with this understanding, let's create a middleware that will be used to handle exceptions across the RESTful services of our e-commerce application, so instead of polluting code with `try...catch` blocks, we will create a middleware that gets installed at the beginning of the request pipeline and then catches any exceptions throughout.

Building a custom middleware

As the middleware is going to be reused across all RESTful services, we will add the middleware to the `Packt.Ecommerce.Common` project inside the `Middlewares` folder.

Let's first create a POCO class that represents the response in case of errors. Typically, this model will hold the error message, a unique identifier to search in our log store application insights, and an inner exception if needed. In production environments, an inner exception should not be exposed; however, for development environments, we can send the inner exception for debugging purposes, and we will control this behavior inside our middleware logic using a configuration flag. So, on this basis, add a class file named `ErrorResponse` inside the `Models` folder of the `Packt.Ecommerce.Common` project and add the following code:

```
public class ErrorResponse
{
 public string ErrorMessage { get; set; }
 public string CorrelationIdentifier { get; set; }
 public string InnerException { get; set; }
}
```

Now, create another POCO class that can hold the configuration to toggle the behavior of sending an inner exception in our response. This class will be populated using the **Options** pattern, which was discussed in *Chapter 6, Configuration in .NET Core*. Since it needs to hold only one setting, it will have one property. Add a class file named `ApplicationSettings` in the `Options` folder and then add the following code to it:

```
public class ApplicationSettings
{
 public bool IncludeExceptionStackInResponse { get; set; }
}
```

This class will be extended further for any configuration that will be common across all our APIs.

Navigate to the Middlewares folder and create a class named `ErrorHandlingMiddleware`. As we discussed, one of the key properties in any middleware is a property of the `RequestDelegate` type. Additionally, we will add a property for `ILogger` to log the exception to our logging provider, and finally, we will add a property of the `bool includeExceptionDetailsInResponse` type to hold the flag that controls masking the inner exception. With this, the `ErrorHandlingMiddleware` class will be as follows:

```
public class ErrorHandlingMiddleware
{
 private readonly RequestDelegate requestDelegate;
 private readonly ILogger logger;
 private readonly bool includeExceptionDetailsInResponse;
}
```

Add a parameterized constructor where we inject `RequestDelegate` and `ILogger` for our logging provider and `IOptions<ApplicationSettings>` for configuration and assign them to the properties created earlier. Here again, we are relying on the constructor injection of ASP.NET Core to instantiate the respective objects. With this, the constructor of `ErrorHandlingMiddleWare` will appear as follows:

```
public ErrorHandlingMiddleware(RequestDelegate,
 ILogger<ErrorHandlingMiddleware> logger,
 IOptions<ApplicationSettings> applicationSettings)
{
 NotNullValidator.ThrowIfNull(applicationSettings,
 nameof(applicationSettings));
 this.requestDelegate = requestDelegate;
 this.logger = logger;
 this.includeExceptionDetailsInResponse =
 applicationSettings.Value.IncludeExceptionStackInResponse;
}
```

Finally, add the `InvokeAsync` method that will have the logic to process on the request and then call the next middleware using `RequestDelegate`. Since this is an exception-handling middleware as part of our logic, all we are going to do is wrap the request in a `try...catch` block. In the `catch` block, we will log it to the respective logging provider using `ILogger`, and finally send an object, `ExceptionResponse`, back as the response. With this, `InvokeAsync` will appear as follows:

```
public async Task InvokeAsync(HttpContext context)
{
 try
 {
 if (this.requestDelegate != null)
 {
 // invoking next middleware.
 this.requestDelegate.Invoke(context).
ConfigureAwait(false);
 }
 }
 catch (Exception innerException)
 {
 this.logger.LogCritical(1001, innerException,
"Exception captured in error handling middleware"); // logging.

 ExceptionResponse currentException = new
ExceptionResponse()
 {
 ErrorMessage = Constants.ErrorMiddlewareLog,
 CorrelationIdentifier = System.Diagnostics.
Activity.Current?.RootId,
 };
 if (this.includeExceptionDetailsInResponse)
 {
 currentException.InnerException =
${innerException.Message} {innerException.StackTrace};
 }
 context.Response.StatusCode = StatusCodes.
Status500InternalServerError;
 context.Response.ContentType = "application/json";
 await context.Response.WriteAsync(JsonSerializer.
```

```
 Serialize(innerException)).ConfigureAwait(false);  
}  
}
```

Now we can inject this middleware into the `Configure` method of the `Startup` class with the following code:

```
app.UseMiddleware<GlobalExceptionHandlingMiddleware>();
```

Since this is an exception handler, it is recommended to configure it at the beginning of the `Configure` method so that any exceptions in all subsequent middlewares are caught. Additionally, we need to ensure that we map the `ApplicationSettings` class to a configuration, so add the following code to the `ConfigureServices` method:

```
services.Configure<ApplicationSettings>(this.Configuration.  
GetSection("ApplicationSettings"));
```

Add the relevant section to `appsettings.json`:

```
"ApplicationSettings": {  
 "IncludeExceptionStackInResponse": true  
}
```

Now, if there is any error in any of our APIs, the response will look like the one shown in the following code snippet:

```
{  
 "ErrorMessage": "Exception captured in error handling  
middleware",  
 "CorrelationIdentifier": "03410a51b0475843936943d3ae04240c,  
 "InnerException": "No connection could be made because  
the target machine actively refused it. at System.Net.  
Http.ConnectHelper.ConnectAsync(String host, Int32 port,  
CancellationToken cancellationToken)\r\n at System.Net.  
Http.HttpConnectionPool.ConnectAsync(HttpRequestMessage  
request, Boolean allowHttp2, CancellationToken  
cancellationToken)\r\n at System.Net.Http.HttpConnectionPool.  
CreateHttp11ConnectionAsync(HttpRequestMessage request,  
CancellationToken cancellationToken)\r\n at System.Net.Http.  
HttpConnectionPool.GetHttpConnectionAsync(HttpRequestMessage  
request, CancellationToken cancellationToken) \  
\r\n at System.Net.Http.HttpConnectionPool.
```

```
SendWithRetryAsync(HttpRequestMessage request, Boolean
doRequestAuth, CancellationToken cancellationToken)\r\n at
System.Net.Http.RedirectHandler.SendAsync(HttpRequestMessage
request, CancellationToken cancellationToken)\r\n at System.
Net.Http.DiagnosticsHandler.SendAsync(HttpRequestMessage
request, CancellationToken cancellationToken)\r\n at
Microsoft.Extensions.Http.Logging.LoggingHttpMessageHandler.
SendAsync(HttpRequestMessage request, CancellationToken
cancellationToken)\r\n at Microsoft.Extensions.Http.Logging.
LoggingScopeHttpMessageHandler.SendAsync(HttpRequestMessage
request, CancellationToken cancellationToken)\r\n at System.
Net.Http.HttpClient.FinishSendAsyncBuffered(Task`1 sendTask,
HttpRequestMessage request, CancellationTokenSource cts,
Boolean disposeCts, CancellationToken callerToken, Int64
timeoutTime)\r\n at Packt.Ecommerce.Product.Services.
ProductsService.GetProductsAsync(String filterCriteria) in
src\\platform-apis\\services\\Packt.Ecommerce.Product\\
Services\\ProductsService.cs:line 82\r\n at Packt.Ecommerce.
Product.Controllers.ProductsController.GetProductsAsync(String
filterCriteria) in src\\platform-apis\\services\\Packt.
Ecommerce.Product\\Controllers\\ProductsController.cs:line
46\r\n at Microsoft.AspNetCore.Mvc.Infrastructure.
ActionMethodExecutor.TaskOfIActionResultExecutor.
Execute(IActionResultTypeMapper mapper, ObjectMethodExecutor
executor, Object controller, Object[] arguments)\r\n
 at Microsoft.AspNetCore.Mvc.Infrastructure.
ControllerActionInvoker.<InvokeActionMethodAsync>g___
Logged|12_1(ControllerActionInvoker invoker)\r\n
 at Microsoft.AspNetCore.Mvc.Infrastructure.
ControllerActionInvoker.<InvokeNextActionFilterAsync>g___
Awaited|10_0(ControllerActionInvoker invoker, Task
lastTask, State next, Scope scope, Object state, Boolean
isCompleted)\r\n at Microsoft.AspNetCore.Mvc.Infrastructure.
ControllerActionInvoker.Rethrow(ActionExecutedContextSealed
context)\r\n at Microsoft.AspNetCore.Mvc.
Infrastructure.ControllerActionInvoker.Next(State& next,
Scope& scope, Object& state, Boolean& isCompleted)\r\n
 at Microsoft.AspNetCore.Mvc.Infrastructure.
ControllerActionInvoker.<InvokeInnerFilterAsync>g___
Awaited|13_0(ControllerActionInvoker invoker, Task
lastTask, State next, Scope scope, Object state,
Boolean isCompleted)\r\n at Microsoft.AspNetCore.Mvc.
Infrastructure.ResourceInvoker.<InvokeFilterPipelineAsync>g___
Awaited|19_0(ResourceInvoker invoker, Task lastTask, State
next, Scope scope, Object state, Boolean isCompleted)\r\n
```

```
r\n at Microsoft.AspNetCore.Mvc.Infrastructure.  
ResourceInvoker.<InvokeAsync>g__Logged|17_1(ResourceInvoker  
invoker)\r\n at Microsoft.AspNetCore.Routing.  
EndpointMiddleware.<Invoke>g__AwaitRequestTask|6_0(Endpoint  
endpoint, Task requestTask, ILogger logger)\r\n at  
Microsoft.AspNetCore.Authorization.AuthorizationMiddleware.  
Invoke(HttpContext context)\r\n at Packt.Ecommerce.Common.  
Middlewares.ErrorHandlingMiddleware.InvokeAsync(HttpContext  
context) in src\\platform-apis\\core\\Packt.Ecommerce.Common\\  
Middlewares\\ErrorHandlingMiddleware.cs:line 65"  
}
```

From the preceding code snippet, we can take `CorrelationIdentifier`, which is `03410a51b0475843936943d3ae04240c`, search the value in our logging provider, **Application Insights**, and we can ascertain additional information regarding the exception, as shown in the following screenshot:

Figure 10.4 – Tracing CorrelationIdentifier in App Insights

`CorrelationIdentifier` is extremely helpful in production environments where there is no inner exception.

This concludes our discussion regarding middleware. In the next section, let's look at what **controllers** and **actions** are and how they help in handling requests.

Handling requests using controllers and actions

Controllers are the fundamental blocks for designing RESTful servicers using an ASP.NET Core web API. These are the primary classes that hold the logic to process the request, which includes retrieving data from a database, inserting a record into a database, and so on. Controllers are the classes where we define methods to process the request. These methods usually include validating the input, talking to a data store, applying business logic (in enterprise applications, controllers will also call service classes), and finally serializing the response and sending it back to the client using HTTP protocols in JSON/XML form. All these methods that hold the logic to process requests are known as **Actions**. All the requests received by the HTTP server are handed over to action methods using a routing engine. However, a routing engine transfers requests to **Actions** based on the certain rules that can be defined in a request pipeline. These rules are what we define in routing. Let's see how a URI is mapped to a particular action in a controller.

Understanding ASP.NET Core routing

Till now, we have seen that any HTTP request goes through the middleware and is finally handed over to the controller or an endpoint defined in the configure method, but who is responsible for this handover to a controller/endpoint and how does ASP.NET Core know which controller and method inside the controller to trigger? That is what the routing engine is for, which was injected when adding the following middlewares:

```
app.UseRouting();
app.UseEndpoints(endpoints =>
{
 endpoints.MapControllers();
});
```

Here, `app.UseRouting()` injects `Microsoft.AspNetCore.Routing.EndpointRoutingMiddleware`, which is used to take all the routing decisions based on the URI. The primary job of this middleware is to set the instance of the `Microsoft.AspNetCore.Http.Endpoint` method with the value of the action that needs to be executed for a particular URI.

For example, if we are trying to get the details of a product according to its ID and have a product controller that has the `GetProductById` method to fulfill this request, when we make an API call to the `api/products/1` URI, putting a breakpoint in a middleware after `EndpointRoutingMiddleware` shows you that an instance of the `Endpoint` class is available with information regarding the action that matches the URI and should be executed. We can see this in the following screenshot:

```

app.UseRouting();

app.UseAuthorization();

app.Use(next => context =>
{
 Microsoft.AspNetCore.Http.Endpoint endpoint = context.GetEndpoint();
 return next(context);
});

app.UseEndpoints(endpoints =>
{
 endpoints.MapControllers();
});

```

Figure 10.5 – Routing middlewares

This object would be null if there wasn't any matching controller/action. Internally, `EndpointRoutingMiddleware` uses the URI, query string parameters, and HTTP verbs and request headers to find the correct match.

Once the correct action method is identified, it's the job of `app.UseEndpoints` to hand over control to the action method identified by the `Endpoint` object and execute it. `UseEndpoints` injects `Microsoft.AspNetCore.Routing.EndpointMiddleware` to execute the appropriate method to fulfill a request. One important aspect of populating an appropriate `EndPoint` object is the various URIs that are configured inside `UseEndpoints` that can be achieved through the static extension methods available in ASP.NET Core. For example, if we want to configure just controllers, we can use `MapControllers` extension methods, which add endpoints for all actions in controllers for `UseRouting` to match further. If we are building RESTful APIs, it is recommended to use `MapControllers` extensions. However, there are many such extension methods for the following extensions that are commonly used:

- **MapGet/MapPost:** These are the extension methods that can match specific patterns for GET/POST verbs and execute the request. They accept two parameters, one being the pattern of the URI and second the request delegate that can be used to execute when the pattern is matched. For example, the following code can be used to match the `/aboutus` route and respond with the text, Welcome to default products route:

```

endpoints.MapGet("/aboutus", async context =>
{
}

```

```
 await context.Response.WriteAsync("Welcome to default  
products route");  
});
```

- **MapRazorPages:** This extension method is used if we are using Razor Pages and need to route to appropriate pages based on routes.
- **MapControllerRoute:** This extension method can be used to match controllers with a specific pattern; for example, the following code can be seen in the ASP.NET Core MVC template, which matches methods based on a pattern:

```
endpoints.MapControllerRoute(  
 name: "default",  
 pattern: "{controller=Home}/{action=Index}/{id?}");
```

The request URI is split based on the forward slash(/) and is matched to the controller, action method, and ID. So, if you wanted to match a method in a controller, you need to pass the controller name (ASP.NET Core automatically suffixes the controller keyword) and method name in the URI. Optionally, the ID can be passed as a parameter to that method. For example, if I have `GetProducts` in `ProductsController`, you would be calling it using the absolute URI, `products/GetProducts`. This kind of routing is known as **conventional routing** and is a good fit for UI-based web applications, and so can be seen in the ASP.NET Core MVC template.

This concludes our discussion of the basics of routing and there are many such extension methods available in ASP.NET Core that can be plumbed into the request pipeline based on application requirements. Now, let's look at attribute-based routing, the routing technique recommended for RESTful services built using ASP.NET Core.

Note

Another important aspect of routing, as with any other middleware sequence, is that injection is very important and `UseRouting` should be called before `UseEndpoints`.

Attribute-based routing

For RESTful services, conventional routing contravenes a few REST principles, especially the principle that states that the operation on entities performed by the action method should be based on HTTP verbs, so ideally, in order to get products, the URI should be `GET api/products`. This is where attribute-based routing comes into play, in which routes are defined using attributes either at the controller level, or at the action method level, or both. This is achieved using the `Microsoft.AspNetCore.Mvc`. `Route` attribute, which takes a string value as an input parameter and is used to map the controller and action. Let's take an example of `ProductsController`, which has the following code:

```
[Route("api/[controller]")]
[ApiController]
public class ProductsController : ControllerBase
{
 [HttpGet]
 [Route("{id}")]
 public IActionResult GetProductById(int id)
 {
 return Ok($"Product {id}");
 }
 [HttpGet]
 public IActionResult GetProducts()
 {
 return Ok("Products");
 }
}
```

Here, in the `Route` attribute at the controller level, we are passing the value `api/[controller]`, which means that any **URI** matching `api/products` is mapped to this controller, where `products` is the name of the controller. Using the `controller` keyword inside square brackets is a specific way to tell ASP.NET Core to map the controller name automatically to the route. However, if you want to stick to a specific name irrespective of the controller name, this can be used without square brackets. As a best practice, it is recommended to decouple controller names with routes. Hence, for our e-commerce application, we will go with exact values in routes, that is, `ProductsController` will have a route prefix of `[Route("api/products")]`.

The `Route` attribute can also be added to action methods and can be used to additionally identify specific methods uniquely. Here, we are also passing a string that can be used to identify the method. For example, `[Route ("GetProductById/{ id }")]` would be matched to the URI `api/products/GetProductById/1`, and the value inside the curly brackets is a dynamic value that can be passed as a parameter to the action method and match with the parameter name. What this means is that in the preceding code, there is a parameter ID, and the value inside the curly brackets should also be named `ID` so that ASP.NET Core can map values from the URI to the method parameter. Hence, for the `api/products/1` URI, the `ID` parameter in the `GetProductById` method will have a value of `1` if the route attribute looks like `[Route ("{ id }")]`.

Finally, the HTTP verb is represented by attributes such as `[HttpGet]`, which will be used to map the HTTP verb from the URI to the method. The following table shows various examples and possible matches, assuming that `ProductsController` has `[Route ("api/products")]`:

URI	Matching Method Signature
GET <code>api/products</code>	<code>[HttpGet] public IActionResult GetProducts()</code>
GET <code>api/products/1</code>	<code>[HttpGet] [Route("{ id }")] public IActionResult GetProducts(int id)</code>
POST <code>api/products</code>	<code>[HttpPost] public IActionResult CreateProduct(Product product)</code>
PUT <code>api/products/1</code>	<code>[HttpPut] [Route("{ id }")] public IActionResult UpdateProduct(int id, Product product)</code>
DELETE <code>api/products/1</code>	<code>[HttpDelete] [Route("{ id }")] public IActionResult DeleteProduct(int id)</code>

Table 10.1

As you can see, the name of the method is immaterial here and so is not part of the URI matching unless it is specified in the `Route` attribute.

Note

One important aspect is that the web API supports the reading of parameters from various locations within a request, be it in the request body, header, query string, or URI. The following documentation covers the various options available: <https://docs.microsoft.com/en-us/aspnet/core/web-api/?view=aspnetcore-5.0#binding-source-parameter-inference>.

A summary of an entire API routing in ASP.NET Core can be represented as follows:

Figure 10.6 – ASP.NET Core API routing

Attribute-based routing is more RESTful, and we will follow this kind of routing in our e-commerce services. Now, let's look at the various helper classes available in ASP.NET Core that can be used to simplify the building of RESTful services.

Tip

The expression `{id}` in routing is known as a routing constraint, and ASP.NET Core comes with a varied set of such routing constraints that can also be found here: <https://docs.microsoft.com/en-us/aspnet/core/fundamentals/routing?view=aspnetcore-5.0#route-constraint-reference>.

The ControllerBase class, the ApiController attribute, and the ActionResult class

If we go back to any of the controllers created hitherto, you can see that all the controllers are inherited from the `ControllerBase` class. In ASP.NET Core, `ControllerBase` is an abstract class that provides various helper methods that assist in handling requests and responses. For example, if I wanted to send an HTTP status code 400 (bad request), there is a helper method, `BadRequest`, in `ControllerBase` that can be used to send an HTTP status code of 400, otherwise we have to manually create an object and populate it with the HTTP status code 400. There are many such helper methods in `ControllerBase` that are available out of the box; however, it's not necessary that every API controller should be inherited from the `ControllerBase` class. All the helper methods from the `ControllerBase` class are mentioned here: <https://docs.microsoft.com/en-us/dotnet/api/microsoft.aspnetcore.mvc.controllerbase?view=aspnetcore-3.1&viewFallbackFrom=aspnetcore-5.0>.

This brings us to a discussion as to what the return type of our controller methods should be, because there could be at least two possible responses for any API in general, as follows:

- A successful response with a 2xx status code and which possibly responds with a resource or a list of resources
- A validation failure case with a 4xx status code

To handle such scenarios, we need to create a generic type that can be used to send different response types, and this is where ASP.NET Core's `IActionResult` and `ActionResult` types come into play, providing us with derived response types for various scenarios. A few of the important response types that `IActionResult` supports are as follows:

- `OkObjectResult`: This is a response type that sets the HTTP status code to 200 and adds the resource to the body of the response containing the details of the resource. This type is ideal for all the APIs that respond with the resource or a list of resources, for example, get products.
- `NotFoundResult`: This is a response type that sets the HTTP status code to 404 and an empty body. This can be used if a particular resource is not found. However, in the case of a resource not found, we will use `NoContentResult` (204), as 404 will also be used for an API not found.

- `BadRequestResult`: This is a response type that sets the HTTP status code to 400 and an error message in the response body. This is ideal for any validation failures.
- `CreatedAtActionResult`: This is a response type that sets the HTTP status code to 201 and can add the newly created resource URI to the response. This is ideal for APIs that create resources.

All these response types are inherited from `IActionResult` and there are methods available in the `ControllerBase` class that can create these objects, so `IActionResult`, along with `ControllerBase`, would solve most of the business requirements, and this is what we will have as the return type for all our API controller methods.

The final important class available in ASP.NET Core that comes in handy is the `ApiController` class, which can be added as an attribute to the controller class or to an assembly, and adds the following behaviors to our controllers:

- It disables conventional routing and makes attribute-based routing mandatory.
- It validates models automatically, so we don't need to explicitly call `ModelState.IsValid` in every method. This behavior is very useful in case of insert/update methods.
- It facilitates automatic parameter mapping from the body/route/header/query strings. What this means is that we don't specify whether a parameter of an API is going to be part of the body or route. For example, in the following code, we don't need to explicitly say that the `ID` parameter is going to be part of the route as `ApiController` automatically uses something known as **inference rules** and a prefix in the `ID` with `[FromRoute]`:

```
[Route("{id}")]
public IActionResult GetProductById(int id)
{
 return Ok($"Product {id}");
}
```

- Similarly, in the following code snippet, ApiController will automatically add [FromBody] based on the inference rules:

```
public IActionResult CreateProduct(Product product)
{
 //
}
```

- A couple of other behaviors that ApiController adds are inferring request content to multipart/form data and more detailed error responses as per <https://tools.ietf.org/html/rfc7807>.

So, all in all, ControllerBase, ApiController, and ActionResult provide various helper methods and behaviors, thereby providing developers with all the tools needed to write RESTful APIs and allowing them to focus on business logic while writing APIs using ASP.NET Core.

With this foundation, let's design various APIs for our e-commerce application in the next section.

Integration with the data layer

The response from our APIs may or may not look like our domain models. Instead, their structure can resemble the fields that the UI or Views need to bind. Hence, it is recommended to create a separate set of POCO classes that integrates with our UI. These POCOs are known as **Data Transfer Objects (DTOs)**.

In this section, we will implement our DTOs, domain logic integrating with the data layer, and integrate the cache services discussed in *Chapter 8, Understanding Caching*, using the Cache-Aside pattern, and then finally the required RESTful APIs using controllers and actions. Along the way, we will use **HTTP Client factory** for our service-to-service communication, and the AutoMapper library for mapping domain models to DTOs.

We will pick a products service that is part of Packt.Ecommerce.Product, a web API project using .NET 5, and discuss its implementation in detail. By the end of this section, we will have implemented the projects highlighted in the following screenshot:

Figure 10.7 – Product service and DTOs

Similar implementation is replicated across all RESTful services with slight modifications in business logic, as required, but the high-level implementation remains the same across the following various services:

- Packt.Ecommerce.DataAccess
- Packt.Ecommerce.Invoice
- Packt.Ecommerce.Order
- Packt.Ecommerce.Payment
- Packt.Ecommerce.UserManagement

To start with, we will have the corresponding section in `appsettings.json`, which is shown as follows:

```
"ApplicationSettings": {  
 "UseRedisCache": false, // For in-memory  
 "IncludeExceptionStackInResponse": true,  
 "DataStoreEndpoint": "",  
 "InstrumentationKey": ""  
},  
"ConnectionStrings": {  
 "Redis": ""  
}
```

For the local development environment, we will use **Manage User Secrets**, as explained here, <https://docs.microsoft.com/en-us/aspnet/core/security/app-secrets?view=aspnetcore-5.0&tabs=windows>, and set the following values. However, once the service is deployed, it will make use of Azure KeyVault, as explained in *Chapter 6, Configuration in .NET Core*:

```
{  
 "ApplicationSettings:InstrumentationKey": "", //relevant key  
 "ConnectionStrings:Redis": "" //connection string  
}
```

Let's begin by creating **DTOs** for the Products API.

Creating DTOs

The key requirements in terms of product services are to provide the ability to search the products, view additional details relating to the products, and then proceed with purchase. Since a listing of products can have limited details, let's create a POCO (all DTOs are created in the Packt.Ecommerce.DTO.Models project), and name it `ProductListViewModel`. This class will have all the properties that we want to show on the product's list page, and it should look like the following:

```
public class ProductListViewModel
{
 [JsonProperty(PropertyName = "id")]
 public string Id { get; set; }
 public string Name { get; set; }
 public int Price { get; set; }
 public Uri ImageUrl { get; set; }
 public double AverageRating { get; set; }
}
```

As you can see, these are minimum fields that are usually displayed on any e-commerce application. Hence, we will go with these fields, but the idea is to extend as the application evolves. Here, the `Id` and `Name` properties are important properties as those will be used to query the database once the user wants to retrieve all further details regarding the product. We are annotating the `Id` property with the `JsonProperty(PropertyName = "id")` attribute to ensure that the property name remains as `Id` during serialization and deserialization. This is important because in our Cosmos DB instance, we are using `Id` as the key for most of the containers. Let's now create another POCO that represents the details of a product, as shown in the following code snippet:

```
public class ProductDetailsViewModel
{
 [Required]
 public string Id { get; set; }
 [Required]
 public string Name { get; set; }
 [Required]
 public string Category { get; set; }
 [Required]
 [Range(0, 9999)]
 public int Price { get; set; }
```

```
[Required]
[Range(0, 999, ErrorMessage = "Large quantity, please
reach out to support to process request.")]
public int Quantity { get; set; }
public DateTime CreatedDate { get; set; }
public List<string> ImageUrls { get; set; }
public List<RatingViewModel> Rating { get; set; }
public List<string> Format { get; set; }
public List<string> Authors { get; set; }
public List<int> Size { get; set; }
public List<string> Color { get; set; }
public string Etag { get; set; }
}
public class RatingViewModel
{
 public int Stars { get; set; }
 public int Percentage { get; set; }
}
```

Here, you can see that POCO is very much like our domain model, and that's because of our denormalized domain models. However, in general, if we go with normalized domain models, you will notice a significant difference between domain models and DTOs. Here, it can be argued further as to why we cannot reuse the Product domain model. However, for extensibility purposes, and for further loosely coupling domain models with our UI, it's preferable to go with separate POCO classes. So, in this DTO, apart from `Id` and `Name`, one of the important properties is `Etag`, which will be used for entity tracking to avoid concurrent overwrites on an entity. For example, if two users access a product and user A updates it before user B, using `Etag`, we can stop user B overwriting user A's changes and force user B to take the latest copy of the product prior to updating.

Another important aspect is that we are using ASP.NET Core's built-in validation attributes on our model to define all the constraints on the models. Primarily, we will be using the `[Required]` attribute and any relevant attributes as per <https://docs.microsoft.com/en-us/aspnet/core/mvc/models/validation?view=aspnetcore-5.0#built-in-attributes>.

All the DTOs would be part of the `Packt.Ecommerce.DTO.Models` project as they will be reused in our ASP.NET MVC application, which will be used to build the UI of our e-commerce application. Now, let's look at the contracts needed for the `Products` service.

Service class contracts

Add a Contracts folder to Packt.Ecommerce.Product and create a contract/interface of a product's service class, for which we will refer our requirements and define methods as needed. To start with, it will have all the methods to perform CRUD operations on products based on that interface, and these will appear as follows:

```
public interface IProductService
{
 Task<IEnumerable<ProductListViewModel>>
 GetProductsAsync(string filterCriteria = null);

 Task<ProductDetailsViewModel>
 GetProductByIdAsync(string productId, string productName);

 Task<ProductDetailsViewModel>
 AddProductAsync(ProductDetailsViewModel product);

 Task<HttpResponseMessage>
 UpdateProductAsync(ProductDetailsViewModel product);

 Task<HttpResponseMessage> DeleteProductAsync(string
 productId, string productName);
}
```

Here you can see that we are returning Task in all methods, thereby sticking to our asynchronous approach discussed in *Chapter 4, Threading and Asynchronous Operations*.

The mapper class using AutoMapper

The next thing that we will need is a way to transform our domain models to DTOs, and here we will use a well-known library called AutoMapper to configure and add the following packages:

- Automapper
- AutoMapper.Extensions.Microsoft.DependencyInjection

To configure AutoMapper, we need to define a class that inherits from AutoMapper.Profile and then defines mapping between various domain models and DTOs. Let's add a class, AutoMapperProfile, to project Packt.Ecommerce.Product:

```
public class AutoMapperProfile : Profile
{
 public AutoMapperProfile()
 {
```

```
 }  
}
```

AutoMapper comes with many inbuilt methods for mapping, one of these being `CreateMap`, which accepts source and destination classes and maps them based on the same property names. Any property that does not have the same name can be manually mapped using the `ForMember` method. Since `ProductDetailsViewModel` has one-to-one mapping with our domain model, `CreateMap` should be good enough for their mapping. For `ProductListViewModel`, we have an additional field, `AverageRating`, for which we wanted to calculate the average of all the ratings given for a particular product. To keep it simple, we will use the `Average` method from Linq and then map it to the average rating. For modularization, we will have this in a separate method, `MapEntity`, that appears as follows:

```
private void MapEntity()  
{  
 this.CreateMap<Data.Models.Product, DTO.Models.  
ProductDetailsViewModel>();  
 this.CreateMap<Data.Models.Rating, DTO.Models.  
RatingViewModel>();  
 this.CreateMap<Data.Models.Product, DTO.Models.  
ProductListViewModel>()  
 .ForMember(x => x.AverageRating, o =>  
o.MapFrom(a => a.Rating != null ? a.Rating.Average(y =>  
y.Stars) : 0));  
}
```

Now, modify the constructor to call this method.

The final step involved in setting up AutoMapper is to inject it as one of the services, for which we will use the `ConfigureServices` method's `Startup` class, using the following line:

```
services.AddAutoMapper(typeof(AutoMapperProfile));
```

As explained earlier, this will inject the `AutoMapper` library into our API, and this will allow us to inject `AutoMapper` into various services and controllers. Let's now look at the configuration of the `HttpClient` factory, which is used for calling the data access service.

HttpClient factory for service-to-service calls

To retrieve data, we must call APIs exposed by our data access service defined in `Packt.Ecommerce.DataAccess`. For this we need a resilient library that can effectively use the available sockets, allowing us to define a circuit breaker as well as retry/timeout policies. `IHttpClientFactory` is ideal for such scenarios.

Note

One of the common issues with `HttpClient` is the potential `SocketException`, which happens as `HttpClient` leaves the TCP connection open even after the object has been disposed of, and the recommendation is to create `HttpClient` as a static/singleton, which has its own overheads, while connecting to multiple services. The following link summarizes all these issues, <https://softwareengineering.stackexchange.com/questions/330364/should-we-create-a-new-single-instance-of-httpclient-for-all-requests>, and these are all now addressed by `IHttpClientFactory`.

To configure `IHttpClientFactory`, perform the following steps:

1. Install `Microsoft.Extensions.Http`.
2. We will be configuring `IHttpClientFactory` using typed clients, so add a `Services` folder and a `ProductsService` class and inherit them from `IProductService`. For now, leave the implementation empty. Now, map `IProductService` and `ProductsService` in `ConfigureServices` of the `Startup` class using the following code:

```
services.AddHttpClient<IPIService,
ProductsService>()
 .SetHandlerLifetime(TimeSpan.FromMinutes(5))
 .AddPolicyHandler(RetryPolicy()) // Retry policy.
 .AddPolicyHandler(CircuitBreakerPolicy()); // Circuit breaker policy
```

Here, we are defining the timeout for `HttpClient` used by `ProductsService` as 5 minutes and additionally configuring a policy for retries and a circuit breaker.

Implementing a circuit breaker policy

To define these policies, we will use a library called `Polly`, which gives out-of-the-box resiliency and fault handling capabilities. Install the `Microsoft.Extensions.Http.Polly` package and then add the following static method to the `Startup` class that defines our circuit breaker policy:

```
private static IAsyncPolicy<HttpResponseMessage>
CircuitBreakerPolicy()
{
 return HttpPolicyExtensions
 .HandleTransientHttpError()
 .CircuitBreakerAsync(5, TimeSpan.FromSeconds(30));
}
```

Here, we are saying that the circuit would be opened if there are 5 failures within 30 seconds. A circuit breaker assists in avoiding unnecessary HTTP calls where there is a critical failure that cannot be fixed with a retry.

Implementing a retry policy

Now, let's add our retry policy, which is bit smarter compared with the standard retries that retire within a specified timeframe. So, we define a policy that will effect a retry and HTTP service calls on five occasions and each retry would have a time difference in seconds at a rate of power of two. To add some randomness in terms of the time variation, we will use a `Random` class of C# to generate a random number and add it to the time gap. This random generation will be as shown in the following code:

```
Random random = new Random();
TimeSpan.FromSeconds(Math.Pow(2, retry)) + TimeSpan.
FromMilliseconds(random.Next(0, 100));
```

Here, `retry` is an integer that increments by one with every retry. With this, add a static method to the `Startup` class that has the preceding logic:

```
private static IAsyncPolicy<HttpResponseMessage> RetryPolicy()
{
 Random random = new Random();
 var retryPolicy = HttpPolicyExtensions
 .HandleTransientHttpError()
 .OrResult(msg => msg.StatusCode == System.Net.
HttpStatusCodes.NotFound)
```

```
 .WaitAndRetryAsync (
 5,
 retry => TimeSpan.FromSeconds(Math.Pow(2, retry))
 + TimeSpan.FromMilliseconds(random.
Next(0, 100)));
 return retryPolicy;
}
```

This completes our HTTP client factory configuration, and `ProductsService` can use constructor injection to instantiate `IHttpClientFactory`, which can be further used to create `HttpClient`.

With all this configuration, we can now implement our service class. Let's look at that in the next section.

Implementing service classes

Let's now implement `ProductsService` by starting by defining various properties that we have now built and instantiating them using constructor injections, as shown in the following code block:

```
private readonly IOptions<ApplicationSettings>
applicationSettings;
private readonly HttpClient httpClient;
private readonly IMapper autoMapper;
private readonly IDistributedCacheService cacheService;
public ProductsService(IHttpClientFactory httpClientFactory,
IOptions<ApplicationSettings> applicationSettings, IMapper
autoMapper, IDistributedCacheService cacheService)
{
 NotNullValidator.ThrowIfNull(applicationSettings,
nameof(applicationSettings));
 IHHttpClientFactory httpclientFactory = httpClientFactory;
 this.applicationSettings = applicationSettings;
 this.httpClient = httpclientFactory.CreateClient();
 this.autoMapper = autoMapper;
 this.cacheService = cacheService;
}
```

All our services are going to use the same exception handling middleware we defined in this chapter, so during service-to-service calls, if there is a failure in another service, the response would be of the `ExceptionResponse` type. Hence, let's create a private method, so deserialize the `ExceptionResponse` class and raise it accordingly. This is required because `HttpClient` would represent success or failure while using the `IsSuccessStatusCode` and `StatusCode` properties, so if there is an exception, we need to check `.IsSuccessStatusCode` and rethrow it. Let's call this method `ThrowServiceToServiceErrors` and refer to the following code:

```
private async Task ThrowServiceToServiceErrors(HttpResponseMessage response)
{
 var exceptionReponse = await response.Content.
 ReadFromJsonAsync<ExceptionResponse>().ConfigureAwait(false);
 throw new Exception(exceptionReponse.InnerException);
}
```

Let's now implement the `GetProductsAsync` method, in which we will use `CacheService` to retrieve data from cache and, if it is not available in cache, we will call the data access service using `HttpClient` and finally map the Product domains model to a DTO and return it asynchronously. The code will look like the following:

```
public async Task<IEnumerable<ProductListViewModel>>
GetProductsAsync(string filterCriteria = null)
{
 var products = await this.cacheService.
 GetCacheAsync<IEnumerable<Packt.Ecommerce.Data.Models.
 Product>>($"products{filterCriteria}").ConfigureAwait(false);
 if (products == null)
 {
 using var productRequest = new
 HttpRequestMessage(HttpMethod.Get, $"{this.
 applicationSettings.Value.DataStoreEndpoint}api/
 products?filterCriteria={filterCriteria}");
 var productResponse = await this.httpClient.
 SendAsync(productRequest).ConfigureAwait(false);

 if (!productResponse.IsSuccessStatusCode)
 {
 await this.

```

```
ThrowServiceToServiceErrors(productResponse) .  
ConfigureAwait(false) ;  
}  
products = await productResponse.Content.  
ReadFromJsonAsync<IEnumerable<Packt.Ecommerce.Data.Models.  
Product>>().ConfigureAwait(false) ;  
if (products.Any())  
{  
 await this.cacheService.  
AddOrUpdateCacheAsync<IEnumerable<Packt.Ecommerce.Data.  
Models.Product>>($"products{filterCriteria}", products).  
ConfigureAwait(false) ;  
}  
}  
var productList = this.autoMapper.  
Map<List<ProductListViewModel>>(products) ;  
return productList;  
}
```

We will follow a similar pattern and implement `AddProductAsync`, `UpdateProductAsync`, `GetProductByIdAsync`, and `DeleteProductAsync`. The only difference in each of these methods would be to use the relevant `HttpClient` method and handle them accordingly. Now that we have our service implemented, let's implement our controller.

Implementing action methods in the controller

Let's first inject the service created in the previous section into the ASP.NET Core 5 DI container so that we can use constructor injection to create an object of `ProductsService`. We will do this in `ConfigureServices` of the `Startup` class using the following code:

```
services.AddScoped<IPrductService, ProductsService>();
```

Also ensure that all the required framework components, such as `ApplicationSettings`, `CacheService`, and `AutoMapper`, are configured.

Add a controller to the `Controllers` folder and name it `ProductsController` with the default route as `api/products`, and then add a property of `IProductService` and inject it using constructor injection. The controller should implement five action methods, each calling one of the service methods, and use various out-of-the-box helper methods and attributes discussed in *The ControllerBase class, ApiController attribute, and ActionResult class* section of this chapter. The methods for retrieving specific products and creating a new product are shown in the following code block:

```
[HttpGet]
[Route("{id}")]
public async Task<IActionResult> GetProductById(string id,
[FromQuery] [Required] string name)
{
 var product = await this.productService.
GetProductByIdAsync(id, name).ConfigureAwait(false);
 if (product != null)
 {
 return this.Ok(product);
 }
 else
 {
 return this.NoContent();
 }
}
[HttpPost]
public async Task<IActionResult>
AddProductAsync(ProductDetailsViewModel product)
{
 // Product null check is to avoid null attribute validation
 error.
 if (product == null || product.Etag != null)
 {
 return this.BadRequest();
 }
 var result = await this.productService.
AddProductAsync(product).ConfigureAwait(false);
```

```

 return this.CreatedAtAction(nameof(this.GetProductById),
 new { id = result.Id, name = result.Name }, result); // HATEOS
principle
}

```

The method implementation is self-explanatory and based purely on the fundamentals discussed in the *Handling requests using controllers and actions* section. Similarly, we will implement all the other methods (Delete, Update, and Get all products) by calling the corresponding service method and returning the relevant ActionResult. With that, we will have APIs shown in the following table to handle various scenarios related to the product entity:

API	Description
GET api/products	Retrieve all products
GET api/products/Cloth?name=T-Shirt	Retrieve product details where the ID is Cloth and the name is T-Shirt
POST api/products	Create a product
PUT api/products	Update a product
DELETE api/products/Cloth?name=T-Shirt	Delete all products where the ID is Cloth and the name is T-Shirt
GET api/products?filterCriteria=e.id='Cloth' and e.Price=987	Retrieve all products where the ID is Cloth and the price is 987

Table 10.2

Tip

One of the other common scenarios with API is to have an API that supports file upload/download. The upload scenario is achieved by passing `IFormFile` as an input parameter to the API. This serializes the uploaded file and can also save on the server. Similarly, for file downloading, `FileContentResult` is available and can stream files to any client. This is left to you as an activity to explore further.

For the testing API, we will use Postman (<https://www.postman.com/downloads/>). All the Postman collections can be found under the Solution Items folder file, Mastering enterprise application development Book. postman_collection.json. To import a collection once Postman has been installed, perform the following steps:

1. Open Postman and then click on **File**.
2. Click **Import | Upload files**, navigate to the location of the Mastering enterprise application development Book.postman_collection.json file and then click on **Import**.

A successful import will show the collection in the **Collections** menu of Postman, as shown in the following screenshot:

Figure 10.8 – Collections in Postman

This completes our Products RESTful service implementation. All the other services mentioned at the beginning of this section are implemented in a similar way, where each of them is an individual web API project and handles the relevant domain logic for that entity.

Understanding gRPC

As per grpc.io, gRPC is a high performance, open source universal **Remote Procedure Call (RPC)** framework. Originally developed by Google, gRPC uses HTTP/2 for transport and a **Protocol Buffer (protobuf)** as the interface description language. gRPC is a contract-based binary communication system. It is available across multiple ecosystems. The following diagram from gRPC's official documentation (<https://grpc.io>) illustrates the client-server interaction using gRPC:

Figure 10.9 – gRPC client-server interaction

Like many of the distributed systems, gRPC is based around the idea of defining the service and specifying the interface with methods that can be invoked remotely along with the contracts. In gRPC, the server implements the interface and runs the gRPC server to handle the client calls. On the client side, it has the stub, which provides the same interface as defined by the server. The client calls the stub in the same way as it invokes methods in any other local object to invoke the method on the server.

By default, the data contracts use protocol buffers to serialize the data from and to the client. The protobufs are defined in a text file with the .proto extension. In a protobuf, the data is structured as a logical record of information contained in fields. In the upcoming section, we will learn about how to define a protobuf in Visual Studio for a .NET 5 application.

Note

Refer to the official documentation to learn more about gRPC: <https://grpc.io>. To learn more about the protobuf, refer to <https://developers.google.com/protocol-buffers/docs/overview>.

Given the benefits of high performance, language-agnostic implementation, and reduced network usage associated with the protobuf of gRPC, many teams are exploring the use of gRPC in their endeavors to build microservices.

In the next section, we will learn to build a gRPC server and client in .NET 5.

Building a gRPC server in .NET

After making its first appearance in .NET core 3.0, gRPC has become a first-class citizen in the .NET ecosystem. Fully managed gRPC implementation is now available in .NET. Using Visual Studio 2019 and .NET 5, we can create gRPC server and client applications easily. Let's create a gRPC service using the gRPC service template in Visual Studio and name it `gRPCDemoService`:

Figure 10.10 – gRPC VS 2019 project template

This will create a solution with the sample gRPC service named GreetService. Let's now understand the solution created with the template. The solution created will have a package reference to `Grpc.AspNetCore`. This will have the libraries required to host the gRPC service and the code generator for the `.proto` files. This solution will have the proto file created for `GreetService` under the `Protos` solution folder. The following code snippet defines the Greeter service:

```
service Greeter {  
 // Sends a greeting  
 rpc SayHello (HelloRequest) returns (HelloReply);  
}
```

The Greeter service has only one method named `SayHello`, which takes the input parameter as `HelloRequest` and returns a message of the `HelloReply` type. `HelloRequest` and `HelloReply` messages are defined in the same proto file, as shown in the following code snippet:

```
message HelloRequest {  
 string name = 1;  
}  
  
message HelloReply {  
 string message = 1;  
}
```

`HelloRequest` has one field named `name`, and `HelloReply` has one field named `message`. The number next to the field shows the ordinal position of the field in the buffer. The proto files are compiled with the `Protobuf` compiler to generate the stub classes with all the plumbing required. We can specify the kind of stub classes to generate from the properties of the proto file. Since this is a server, it will have the configuration set to **Server only**.

Now, let's look at the `GreetService` implementation. This will appear as shown in the following code snippet:

```
public class GreeterService : Greeter.GreeterBase  
{  
 private readonly ILogger<GreeterService> _logger;  
 public GreeterService(ILogger<GreeterService> logger)  
 {  
 _logger = logger;  
 }
```

```
 public override Task<HelloReply> SayHello(HelloRequest
request, ServerCallContext context)
{
 return Task.FromResult(new HelloReply
 {
 Message = "Hello " + request.Name
 });
}
```

GreetService inherits from Greeter.GreeterService, which is generated by the protobuf compiler. The SayHello method is overridden to provide the implementation so as to return the greeting to the caller by constructing HelloReply, as defined in the proto file.

To expose gRPC services in a .NET 5 application, all the required gRPC services are to be added to the service collection by calling AddGrpc in the ConfigureServices method of the Startup class. The GreeterService gRPC service is exposed by calling MapGrpcService:

```
app.UseEndpoints(endpoints =>
{
 endpoints.MapGrpcService<GreeterService>();
});
```

That is everything that is required to expose a gRPC service in a .NET 5 application. In the next section, we will implement a .NET 5 client to consume GreeterService.

Building a gRPC client in .NET

As specified in the *Understanding gRPC* section, .NET 5 has very good tooling for building a gRPC client as well. In this section, we will be building a gRPC client in a console application:

1. Create a .NET 5 console application and name it gRPCDemoClient.
2. Now, right-click on the project and click on the menu items **Add | Service reference....** This will open the **Connected Services** tab, as shown in the following screenshot:

Figure 10.11 – The gRPC Connected Services tab

3. Click on the **Add** button under **Service References (OpenAPI, gRPC)**, select **gRPC** in the **Add Service Reference** dialog, and then click on **Next**.
4. In the **Add new gRPC service reference** dialog, select the **File** option, select the `greet.proto` file from `gRPCDemoService`, and then click on the **Finish** button. This will add the proto file link to the project and marks the protobuf compiler to generate the Client stub classes:

Figure 10.12 – Adding a gRPC service reference

This will also add the required NuGet packages, `Google.Protobuf`, `Grpc.Net.ClientFactory`, and `Grpc.Tools`, to the project.

5. Now, add the following code snippet to the main method of the gRPCDemoClient project:

```
static async Task Main(string[] args)
{
 var channel = GrpcChannel.ForAddress("https://localhost:5001");
 var client = new Greeter.GreeterClient(channel);
 HelloReply response = await client.SayHelloAsync(new HelloRequest { Name="Suneel" });
 Console.WriteLine(response.Message);
}
```

In this code, we are creating the gRPC channel to the gRPCDemoService endpoint, and then instantiating Greeter.GreeterClient, which is the stub to gRPCDemoService, by passing in the gRPC channel.

Now, to invoke the service, we just need to call the `SayHelloAsync` method on the stub by passing the `HelloRequest` message. This call will return `HelloReply` from the service.

Till now, we have created a simple gRPC service and a console client for that service. In the next section, we will learn about gRPC curl, which is a generic client to test gRPC services.

Testing gRPC services

To test or invoke a REST service, we use tools such as Postman or Fiddler. gRPCcurl is a command-line utility that helps us to interact with gRPC services. Using grpcurl, we can test the gRPC services without building the client apps. grpcurl is available for download from <https://github.com/fullstorydev/grpcurl>.

Once `grpcurl` is downloaded, we can call `GreeterService` using the following command:

```
grpcurl -d "{\"name\": \"World\"}" localhost:5001 greet.
Greeter/SayHello
```

Note

Currently, gRPC applications can only be hosted in Azure App Service and IIS. Hence, we did not leverage gRPC in the demo e-commerce application that is hosted on Azure App Service. However, there is a version of the e-commerce application in this chapter demo where obtaining a product according to its ID is exposed as a gRPC endpoint in a self-hosted service.

Summary

In this chapter, we have covered the basic principles of REST and also designed enterprise-level RESTful services for our e-commerce application.

Along the way, we got to grips with the various web API internals of an ASP.NET Core 5 web API, including routing and sample middleware, and became familiar with tools for testing our services, while learning how to handle requests using a controller and its actions, which we also learned to build. Also, we have seen how to create and test basic gRPC client and server applications in .NET 5. By now, you should be able to confidently build RESTful services using an ASP.NET Core 5 web API.

In the next chapter, we will go through the fundamentals of ASP.NET MVC, build our UI layer using ASP.NET MVC, and integrate it with our APIs.

Questions

1. Which of the following HTTP verbs is recommended for creating a resource?
 - a. GET
 - b. POST
 - c. DELETE
 - d. PUT
2. Which of the following HTTP status codes represents No Content?
 - a. 200
 - b. 201
 - c. 202
 - d. 204

3. Which of the following middlewares is used to configure routing?
 - a. `UseDeveloperExceptionPage()`
 - b. `UseHttpsRedirection()`
 - c. `UseRouting()`
 - d. `UseAuthorization()`
4. If a controller is annotated with the `[ApiController]` attribute, do I need to class `ModelState.IsValid` explicitly in each action method?
 - a. Yes, model validation isn't part of the `ApiController` attribute, hence, you need to call `ModelState.Valid` in each action method.
 - b. No, model validation is handled as part of the `ApiController` attribute, hence, `ModelState.Valid` is triggered automatically for all action items.

Further reading

- <https://docs.microsoft.com/en-us/dotnet/architecture/microservices/implement-resilient-applications/use-httpclientfactory-to-implement-resilient-http-requests>
- <https://docs.microsoft.com/en-us/aspnet/core/signalr/introduction?view=aspnetcore-5.0>
- <https://docs.microsoft.com/en-us/aspnet/core/tutorials/web-api-help-pages-using-swagger?view=aspnetcore-5.0>
- <https://docs.microsoft.com/en-us/aspnet/core/grpc/?view=aspnetcore-5.0>

11

Creating an ASP. NET Core 5 Web Application

Up until now, we have built all the core components of the application, such as the data access layer and service layer, and all these components are primarily server-side components, also known as backend components. In this chapter, we will build the presentation layer/**User Interface (UI)** for our e-commerce application, which is also known as the client-side component. The UI is the face of the application; having a good presentation layer not only helps with keeping users engaged in the application but also encourages users to come back to the application. This is especially the case with enterprise applications where a good presentation layer helps users to navigate through the application easily and helps them in performing various day-to-day activities that are dependent on the application with ease.

In this chapter, we will primarily focus on understanding ASP.NET Core MVC and developing a web application using ASP.NET Core MVC. Primarily, we will cover the following topics:

- Introduction to frontend web development
- Integrating APIs with the service layer

- Creating the controller and actions
- Creating a UI using ASP.NET Core MVC
- Understanding Blazor

Technical requirements

For this chapter, you need a basic knowledge of C#, .NET Core, HTML, and CSS. The code examples for the chapter can be found here: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter11/RazorSample>.

You can find more code examples here:

<https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Enterprise%20Application>

Introduction to frontend web development

The presentation layer is all about code that a browser can render and display to the user. Whenever a page gets loaded in a browser, it creates a hierarchy of various elements, such as text boxes and labels, that are present on the page. This hierarchy is known as the **Document Object Model (DOM)**. A good frontend is all about the ability to manipulate the DOM as needed, and there are many technologies/libraries that support manipulating the DOM and loading data dynamically using the de facto language of the web, JavaScript. Be it jQuery, which simplifies the use of JavaScript; full-blown client-side frameworks such as Angular, React, or Vue, which support complete client-side rendering; or ASP.NET Core frameworks such as ASP.NET Core MVC, Razor Pages, or Blazor, it all boils down to handling the three major building blocks of the web: HTML, CSS, and JavaScript. Let's look into these three building blocks:

- **Hypertext Markup Language (HTML)**: HTML, as the full form states, is a markup language that browsers can understand and display the contents. It primarily consists of a series of tags, which are known as **HTML elements**, and allows developers to define the structure of the page. For example, if you want to create a form that needs to allow the user to enter their first name and last name, it can be defined by using input HTML elements.

- **Cascading Style Sheets (CSS):** The presentation layer is all about presenting data in a way that makes a web application more appealing to users and ensures that the application is usable irrespective of the device/resolution that a user tries to load the application in. This is where CSS plays a critical role in defining how the content is displayed on the browser. It controls various things such as the styling of the pages, the theme of the application, and the color palette, and, more importantly, makes it responsive so that users have the same experience using the application, be it loaded on a mobile or a desktop.

The good thing about modern web development is we don't need to write everything from scratch and there are many libraries that are available that can be picked and used as they are, in the application. We will be using one such library for an e-commerce application, which is explained in the *Creating a UI using ASP.NET Core MVC* section.

- **JavaScript:** JavaScript is a scripting language that helps in performing various advanced dynamic operations, for example, validating input text entered in a form or things such as enabling/disabling HTML elements conditionally or retrieving data from an API. JavaScript gives more power to web pages and adds many programming features that a developer can use to perform advanced operations on the client side. Just like HTML and CSS, all browsers can understand JavaScript, which forms an important part of the presentation layer. All these components can be linked to each other, as shown in the following diagram:

Figure 11.1 – HTML, CSS, and JavaScript

Note

HTML, CSS, and JavaScript all go hand in hand and play an important role in developing client-side/frontend applications and would require dedicated books to explain fully. Some related links can be found in the *Further reading* section.

Now that we understand the importance of HTML, CSS, and JavaScript, we need to know how we can use them to build the presentation layer of a web application so that it can support multiple browsers and devices with different resolutions and is able to manage the state (HTTP being stateless). One technique could be to create all the HTML pages and host them on a web server; however, while this works well with static sites and also involves building everything from the ground up, if we want the content to be more dynamic and want a rich UI, we need to use technologies that can generate the HTML pages dynamically and provide seamless support to interact with the backend. Let's look, in the next section, at various technologies that can be used to generate dynamic HTML.

Razor syntax

Before we start understanding the various possible frameworks provided by ASP.NET Core, let's first understand what Razor syntax is. It is a markup syntax to embed server-side components into HTML. We can use Razor syntax to bind any dynamic data for display or send it back to the server from a view/page for further processing. Razor syntax is primarily written in Razor files/Razor view pages, which are nothing more than files used by C# to generate dynamic HTML. They go with the .cshtml extension and support Razor syntax. Razor syntax is processed by an engine called the **view engine** and the default view engine is known as the **Razor engine**.

To embed Razor syntax, we typically use @, which tells the Razor engine to parse and generate HTML out of the engine. @ can be followed by any C# built-in methods to generate HTML. For example, @DateTime.Now can be used to display the current date and time in a Razor view/page. Apart from this, just like C#, Razor syntax also supports code blocks and controls structures and variables, among other things. Some sample Razor syntax going through the Razor engine is shown in the following figure:

Figure 11.2 – Razor syntax

Razor syntax also supports defining HTML controls; for example, to define a text box, we can use the following Razor syntax:

```
<input asp-for=' FirstName ' />
```

The preceding code is known as an `input` tag helper and Razor syntax takes care of what is known as **directive** tag helpers to bind data to an HTML control and generate rich, dynamic HTML. Let's discuss this briefly:

- **Directives:** Under the hood, each Razor view/page is parsed by the Razor engine and a C# class is used to generate dynamic HTML and then sends it back to the browser. Directives can be used to control the behavior of this class, which further controls the dynamic HTML that is generated.

For example, the `@using` directive can be used to include any namespaces in the Razor view/page or the `@code` directive can be used to include any C# members.

One of the most commonly used directives is `@model`, which allows you to bind a model to a view, which helps in validating the type of view as well as helps with IntelliSense. This process of binding views to a specific class/model is known as **strongly typing** views. We will be strongly typing all our views in our e-commerce application, which we will see in the *Creating a UI using ASP.NET Core MVC* section.

- **Tag helpers:** If you used ASP.NET MVC before ASP.NET Core, you would have come across HTML helpers, which are classes that help to bind data and generate HTML controls.

However, with ASP.NET Core, we have tag helpers, which help us to bind data to an HTML control. The benefit of tag helpers over HTML helpers is that tag helpers use the same syntax as HTML with additional attributes assigned to the standard HTML controls that can be generated from dynamic data. For example, to generate an HTML text box control, typically, we write the following code:

```
<input type='text' id='Name' name='Name' value='  
Mastering enterprise application development Book'>
```

Using tag helpers, this would be rewritten as shown in the following code, where `@Name` is the property of the model that the view is strongly typed to:

```
<input type='text' asp-for='@Name'>
```

So, as you can see, it's all about writing HTML but taking advantage of Razor markup to generate dynamic HTML. ASP.NET Core comes with many built-in tag helpers, and more details about them can be found here:

<https://docs.microsoft.com/en-us/aspnet/core/mvc/views/tag-helpers/built-in/?view=aspnetcore-5.0>

It is not required to know about/remember every tag helper, and we will use this reference documentation as and when we develop our application UI.

Note

Since Razor syntax is markup, it's not necessary to know all the syntax. The following link can be used as a reference for Razor syntax:

<https://docs.microsoft.com/en-us/aspnet/core/mvc/views/razor?view=aspnetcore-5.0>

With this, let's look into the various options in ASP.NET Core as well as other common frameworks to develop the presentation layer.

Exploring Razor Pages

Razor Pages is the default way to implement a web application using ASP.NET Core. Razor Pages relies on the concept of having a Razor file that can serve requests directly and an optional C# file associated with that Razor file for any additional processing. A typical Razor application can be created with the `dotnet new webapp` command and the generated project looks like the one shown in the following screenshot:

Figure 11.3 – Sample Razor page

As you can see, the project has Razor pages and their corresponding C# files. On opening any Razor view, we see a directive called `@page`, which helps in browsing the page. So, for example, `/index` will be routed to `index.cshtml`. It's important that all Razor pages have the `@page` directive at the top of the page and are placed in the `Pages` folder as the ASP.NET Core runtime looks for all the Razor pages in this folder.

A Razor page can be further associated with a C# class, also known as a `PageModel` class, by using another directive called `@model`. The following is the code for the `index.cshtml` page:

```
@page
@model RazorSample.Pages.IndexModel
 @{
 ViewData['Title'] = 'Home page';
}

<div class='text-center'>
 <select name='day' asp-items='Model.WeekDay'></select>
</div>
```

The `PageModel` class is nothing more than a C# class that can have specific methods for GET and POST calls so that data on the Razor page can be dynamically fetched, say, from an API. This class needs to be inherited by `Microsoft.AspNetCore.Mvc.RazorPages.PageModel` and is a standard C# class, and `PageModel` for `index.cshtml`, which is part of `index.cshtml.cs`, looks as shown in the following code:

```
public class IndexModel : PageModel
{
 public IndexModel	ILogger<IndexModel> logger)
 {
 }

 public List<SelectListItem> WeekDay { get; set; }
 public void OnGet()
 {
 this.WeekDay = new List<SelectListItem>();
 this.WeekDay.Add(new SelectListItem
 {
 Value = 'Monday', Text =
'Monday'
```

```
 }) ;  
 this.WeekDay.Add(new SelectListItem  
 {  
 Value = 'Tuesday', Text =  
 'Tuesday'  
 }) ;  
  
 }  
}
```

Here, you can see that we are populating additional data that was used on the Razor page via the `OnGet` method, which is also known as a `PageModel` handler and can be used for the initialization of the Razor page. Like `OnGet`, we can add an `OnPost` handler that can be used to submit data back from the Razor page to `PageModel` and further the process.

The `OnPost` method will automatically bind all the properties in the `PageModel` class if they meet the following two conditions:

- The property is annotated with the `BindProperty` attribute.
- The Razor page has an HTML control with the same name as the property.

So, for example, if we wanted to bind the value of the `select` control in the preceding code, we need to first add a property to the `PageModel` class as shown in the following code:

```
[BindProperty]  
public string WeekDaySelected { get; set; }
```

Then, use the property name for the `select` control as shown here and Razor Pages will automatically bind the selected value to this property:

```
<select asp-for='WeekDaySelected' asp-items='Model.WeekDay' ></  
select>
```

We can use an asynchronous naming convention for the `OnGet` and `OnPost` methods so that they can be named as `OnGetAsync`/`OnPostAsync` if we are using asynchronous programming.

Razor Pages also supports calling methods based on the verb. The pattern for the method name should follow the `OnPost [handler]` /`OnPost [handler] Async` convention, where `[handler]` is the value set on the `asp-page-handler` attribute of any tag helper.

For example, the following code will call the `OnPostDelete`/`OnPostDeleteAsync` method from the corresponding `PageModel` class:

```
<input type='submit' asp-page-handler='Delete' value='Delete'  
/>
```

For the services configuration part, Razor Pages can be configured using the `ConfigureServices` method of the `Startup` class by adding the `AddRazorPages` service to the ASP.NET Core **Dependency Injection (DI)** container. Furthermore, in the `Configure` method, add `MapRazorPages` to endpoints, as shown in the following code, so that all the Razor pages can be requested using the name of the page:

```
app.UseEndpoints(endpoints =>  
{  
 endpoints.MapRazorPages();  
});
```

This completes a simple Razor page application setup; we saw another sample in *Chapter 9, Working with Data in .NET 5*, that used Razor Pages to retrieve data from a database using **Entity Framework Core**.

Razor Pages is the easiest form of developing web applications in ASP.NET Core; however, for a more structured form of developing web applications that can handle complex features, we can go with ASP.NET Core MVC. Let's explore developing web apps using ASP.NET Core MVC in the next section.

Exploring the ASP.NET Core MVC website

As the name suggests, ASP.NET Core MVC is based on the MVC pattern discussed in *Chapter 10, Creating an ASP.NET Core 5 Web API*, and is a framework in ASP.NET Core to build web applications. We saw in *Chapter 10, Creating an ASP.NET Core 5 Web API*, that the ASP.NET Core Web API also uses the MVC pattern; however, ASP.NET Core MVC also supports views to display data. The underlying design pattern is the same, where we have a model to hold data, a controller to transfer the data, and views to render and display the data.

ASP.NET Core MVC supports all the features that were discussed in *Chapter 10, Creating an ASP.NET Core 5 Web API*, such as routing, DI, model binding, and model validation, and uses the same bootstrapping technique of using the `Program` and `Startup` classes. Like the Web API, .NET 5/application services are configured in the `ConfigureServices` method of the `Startup` class and middlewares are injected in the `Configure` method.

One of the key differences with MVC is the additional loading of views for which instead of `AddControllers`, we need to use `AddControllersWithViews` in the `ConfigureServices` method of the `Startup` class. An example is shown in the following figure:

Figure 11.4 – MVC request life cycle

`AddControllersWithViews` primarily takes care of loading the views and handling the data sent by the controller, but most importantly, it takes care of configuring the Razor engine service that is used to process the Razor syntax in views and generate dynamic HTML.

Controller actions in ASP.NET Core MVC need to be routed based on the action name passed in the URL, hence on the routing part, instead of calling `MapController`, we configure `MapControllerRoute` and pass a pattern to it. So, the default routing configuration in the `UseEndpoints` middleware looks as in the following code snippet:

```

app.UseEndpoints(endpoints =>
{
}

```

```
endpoints.MapControllerRoute(
 name: 'default',
 pattern: '{controller=Products}/{action=Index}/{id?}' );
});
```

Here, in the pattern, we are telling the middleware that the first part of the URL should be a controller name, followed by the action name and an optional id parameter. If nothing is passed in the URL, the default route is the Index action method of ProductsController. So, primarily, this is the convention-based routing we discussed in *Chapter 10, Creating an ASP.NET Core 5 Web API*.

Just like Razor Pages, views in ASP.NET Core MVC applications support Razor syntax and allow strongly typed views; that is, a view can be bound to a model for type checking and model properties can be associated with HTML controls with compile-time IntelliSense support.

Since ASP.NET Core MVC gives more structure to the application, we will be using ASP.NET Core MVC for our presentation layer development and it is discussed in detail while implementing the presentation layer in subsequent sections.

Understanding single-page applications

Single-page applications, known commonly as **SPAs**, are applications that can generate dynamic HTML on the client side mostly using JavaScript. In SPAs, the application typically works inside the browser and supports loading the data from the server and navigating to various pages in the application without reloading the page, which is primarily the reason why they are called *single-page* applications.

Typically, such applications download all the required HTML, CSS, and JavaScript to the browser, and then load the page. Any dynamic content required from the server is requested as needed and dynamic HTML is generated on the client side using the preloaded JavaScript and is rendered within the same page without a full browser refresh. React, Vue.js, Angular, and Ember are a few such frameworks using which we can develop SPAs. SPAs are evolving quite a lot and if the development team has skills in any of these frameworks, SPAs should be preferred for the development of the presentation layer. However, as we will be developing the presentation layer using ASP.NET Core MVC, we will not go into the details of SPAs, which themselves would need a dedicated book. However, some relevant links are available in the *Further reading* section for exploration.

Note

It is always a common question on which technology to choose for frontend development. The following link has some recommendations around this topic: <https://docs.microsoft.com/en-us/dotnet/architecture/modern-web-apps-azure/choose-between-traditional-web-and-single-page-apps>. All the pros and cons should be evaluated before choosing the frontend technology as there are no one-size-fits-all requirements.

With this foundation, let's move on to the next section, where we will start integrating the backend APIs developed up until now with our presentation layer.

Integrating APIs with the service layer

In this section, we will be developing the Packt.Ecommerce.Web ASP.NET Core MVC application, which is created by adding the ASP.NET Core web application (Model-View-Controller) template. As we have already developed various APIs needed for the presentation layer, we will first build a wrapper class that will be used to communicate with these APIs.

This is a single wrapper class that will be used to communicate with various APIs, so let's create the contract for this class.

For simplicity, we will limit the requirements to the most important workflow in our e-commerce application, and that will be as follows:

- The landing page, which retrieves all products in the system and allows users to search/filter the products.
- View the details of the products, add to the cart, and the ability to add more products to the cart.
- Complete the order and see the invoice.

To follow a more structured approach, we will segregate various classes and interfaces into separate folders. Let's see how:

1. To start with, let's add a `Contracts` folder to the `Packt.Ecommerce.Web` project and add an interface with the name `IECommerceService`. This interface will have the following methods:

```
// Method to retrieve all products and filter.  
Task<IEnumerable<ProductListViewModel>>  
GetProductsAsync(string filterCriteria = null);
```

```
// Method to get details of specific product.  
Task<ProductDetailsViewModel> GetProductByIdAsync(string  
productId, string productName);  
  
// Method to create and order, this method is primarily  
used to create a cart which is nothing but an order with  
order status as 'Cart'.  
Task<OrderDetailsViewModel>  
CreateOrUpdateOrder(OrderDetailsViewModel order);  
  
// Method to retrieve order by ID, also used to retrieve  
cart/order before checkout.  
Task<OrderDetailsViewModel> GetOrderByIdAsync(string  
orderId);  
 Task<InvoiceDetailsViewModel>  
GetInvoiceByIdAsync(string invoiceId);  
  
// Method to submit cart and create invoice.  
Task<InvoiceDetailsViewModel>  
SubmitOrder(OrderDetailsViewModel order);  
  
// Method to retrieve invoice details by Id.  
Task<InvoiceDetailsViewModel> GetInvoiceByIdAsync(string  
invoiceId);
```

2. Now, let's add a folder called **Services** and add a class called **EcommerceService**. This class will inherit **IEcommerceService** and implement all the methods.
3. As we need to call various APIs, we need to make use of the **HttpClient factory** as mentioned in *Chapter 10, Creating an ASP.NET Core 5 Web API*. All the API URLs are maintained in the application settings, hence we will also populate **Packt.Ecommerce.Common.Options.ApplicationSettings** using the options pattern.

The `ConfigureServices` method of the `Startup` class will have the following services configured for our MVC application:

- `AddControllersWithViews`: Inject the necessary services for ASP.NET Core MVC to use controllers and views.
- `ApplicationSettings`: Configure the `ApplicationSettings` class using the `IOptions` pattern with the following code:

```
services.Configure<ApplicationSettings>(this.  
 Configuration.GetSection('ApplicationSettings'));
```

- `AddHttpClient`: This will inject `System.Net.Http.IHttpClientFactory` and related classes that will allow us to create an `HttpClient` object. Additionally, we will configure the retry policy and circuit break policy as discussed in *Chapter 10, Creating an ASP.NET Core 5 Web API*.
 - Mapping `EcommerceService` to `IEcommerceService` using the .NET Core DI container.
4. Configure the app insights using the following code:

```
string appinsightsInstrumentationKey = this.Configuration.  
 GetValue<string>('AppSettings:InstrumentationKey');  
  
if (!string.  
 IsNullOrWhiteSpace(appinsightsInstrumentationKey))  
{  
 services.AddLogging(logging =>  
  
 {  
 logging.  
 AddApplicationInsights(appinsightsInstrumentationKey);  
 });  
 services.  
 AddApplicationInsightsTelemetry  
 (appinsightsInstrumentationKey);  
}
```

Moving on to the middleware, we will be injecting the following middleware using the `Configure` method of the `Startup` class apart from the default routing middleware:

- `UseStatusCodePagesWithReExecute`: This middleware is used to redirect to a custom page other than for the 500 error code. We will add a method in `ProductController` in the next section that will be executed and loads the relevant view based on the error code. This middleware takes a string as an input parameter, which is nothing more than the route that should be executed in the case of an error, and to pass an error code, it allows a placeholder of `{0}`. So, the middleware configuration would look as follows:

```
app.UseStatusCodePagesWithReExecute('/Products/Error/{0}');
```

- **Error handling:** As for the presentation layer, unlike with the API, we need to redirect users to a custom page that in the case of runtime failures has relevant information, such as a user-friendly failure message and a relevant logging ID that can be used to retrieve the actual failure at a later stage. However, in the case of a development environment, we can show the complete error along with the stack. So, we will configure two middlewares as shown in the following code:

```
{
 if (env.IsDevelopment())
 app.UseDeveloperExceptionPage();
 }
 else
 {
 app.UseExceptionHandler('/Products/Error/500');
 }
}
```

Here, we can see that for the development environment, we are using the `UseDeveloperExceptionPage` middleware, which will load the full exception stack trace, whereas for non-development environments, we are using the `UseExceptionHandler` middleware, which takes the path of the error action method that needs to be executed. Additionally, here we don't need our custom error handling middleware as the ASP.NET Core middleware takes care of logging detailed errors to the logging provider, which is Application Insights in our case.

- **UseStaticFiles:** To allow various static files, such as CSS, JavaScript, images, and any other static files, we don't need to go through the entire request pipeline and that is where this middleware comes into play, which allows serving static files and supports short-circuiting the rest of the pipeline for static files.

Coming back to the `EcommerceService` class, let's first define the local variables and the constructor of this class, which will inject the `HttpClient` factory and `ApplicationSettings` using the following code:

```
private readonly HttpClient httpClient;
private readonly ApplicationSettings applicationSettings;
public ECommerceService(IHttpClientFactory httpClientFactory,
 IOptions<ApplicationSettings> applicationSettings)
{
 NotNullValidator.ThrowIfNull(applicationSettings,
 nameof(applicationSettings));
 IHttpclientFactory httpClientFactory = httpClientFactory;
 this.httpClient = httpClientFactory.CreateClient();
 this.applicationSettings = applicationSettings.Value;
}
```

Now, to implement methods as per our `IECommerceService` interface, we will use the following steps for the Get APIs:

Figure 11.5 – Get call to API

Based on the steps in the preceding figure, the implementation of `GetProductsAsync`, which is primarily used to retrieve products for the landing page and apply any filters while doing a product search, will look as shown in the following code:

```
public async Task<IEnumerable<ProductListViewModel>>
GetProductsAsync(string filterCriteria = null)
{
 IEnumerable<ProductListViewModel> products = new
 List<ProductListViewModel>();
 using var productRequest = new
 HttpRequestMessage(HttpMethod.Get, ${this.applicationSettings.
 ProductsApiEndpoint}?filterCriteria={filterCriteria});
 var productResponse = await this.httpClient.
 SendAsync(productRequest).ConfigureAwait(false);
 if (!productResponse.IsSuccessStatusCode)
 {
 await this.
 ThrowServiceToServiceErrors(productResponse) .
 ConfigureAwait(false);
 }
 if (productResponse.StatusCode != System.Net.
 HttpStatusCode.NoContent)
 {
 products = await productResponse.Content.
 ReadFromJsonAsync<IEnumerable<ProductListViewModel>>() .
 ConfigureAwait(false);
 }
 return products;
}
```

For the POST/PUT APIs, we will have similar steps with slight modification, as shown in the following figure:

Figure 11.6 – Post call to API

Based on this, the strategy implementation of `CreateOrUpdateOrder`, which is primarily used to create the shopping cart, will look as shown in the following code:

```

public async Task<OrderDetailsViewModel>
CreateOrUpdateOrder(OrderDetailsViewModel order)
{
 NotNullValidator.ThrowIfNull(order, nameof(order));
 using var orderRequest = new StringContent(JsonSerializer.
 Serialize(order), Encoding.UTF8, ContentType);
 var orderResponse = await this.httpClient.PostAsync(new
 Uri($"{this.applicationSettings.OrdersApiEndpoint}"),
 orderRequest).ConfigureAwait(false);

 if (!orderResponse.IsSuccessStatusCode)
 {
 await this.ThrowServiceToServiceErrors(orderResponse).
 ConfigureAwait(false);
 }
 var createdOrder = await orderResponse.Content.
 ReadFromJsonAsync<OrderDetailsViewModel>().
 ConfigureAwait(false);
 return createdOrder;
}
  
```

Similarly, we will implement `GetProductByIdAsync`, `GetOrderByIdAsync`, `GetInvoiceByIdAsync`, and `SubmitOrder` using one of the preceding strategies and using the relevant API endpoints.

Now, let's create the controllers and action methods that will talk to `EcommerceService` and load the relevant views.

Creating the controller and actions

We have already seen that routing takes care of mapping the request URI to an action method in a controller, so let's further understand how the action methods then load the respective views. As you will have noticed, all the views in the ASP.NET Core MVC project are part of the `Views` folder and when the action method execution is completed, it simply looks for `Views/<ControllerName>/<Action>.cshtml`.

For example, an action method mapping to the `Products/Index` route will load the `Views/Products/Index.cshtml` view. This is handled by calling the `Microsoft.AspNetCore.Mvc.Controller.View` method at the end of every action method.

The following screenshot shows a pictorial representation of this from our MVC application:

Figure 11.7 – Controller-view mapping

There are additional overloads and helper methods that can override this behavior and route to a different view as needed. Before we talk about these helper methods, just like the Web API, each action method in the MVC controller can also return `IActionResult`, which means we can make use of helper methods to redirect to a view. In ASP.NET Core MVC, every controller is inherited by a base class, `Microsoft.AspNetCore.Mvc.Controller`, which comes with a few helper methods, and loading a view via an action method is handled by the following helper methods in the `Microsoft.AspNetCore.Mvc.Controller` class:

- `View`: This method has multiple overloads and primarily loads the view from the folder under `Views` based on the controller name. For example, calling this method in `ProductsController` can load any `.cshtml` file from the `Views/Products` folder. Additionally, it can take the name of the view, which can be loaded if required, and supports passing an object that can be retrieved in views by strongly typing the view.
- `RedirectToAction`: Although the `View` method handles most scenarios, there would be scenarios where we need to call another action method within the same controller or another controller, which is where `RedirectToAction` helps. This method comes with various overloads and allows us to specify the name of the action method, controller method, and object that the action method can receive as route values.

In short, to load the views and pass data from controllers, we will be passing respective models to the `View` method and as required, we will use `RedirectToAction` whenever there is a need to call another action method.

Now, the question is how to handle data retrieval (GET calls) versus data submission (POST calls), and in ASP.NET Core MVC, all the action methods support annotating with HTTP verbs using the `HttpGet` and `HttpPost` attributes. The following are a few rules that can be used to annotate methods:

- If we want to retrieve data, then the action method is annotated using `HttpGet`.
- If we want to submit data to an action method, it should be annotated using `HttpPost` with the relevant object as the input parameter to that action method.

Typically, methods that need to send data from a controller to a view should be annotated with `[HttpGet]` and methods that need to receive data from a view for further submission to the database should be annotated using `[HttpPost]`.

Now, let's move on to adding the required controllers and implementing them. When we add Packt.Ecommerce.Web, it creates a Controllers folder with HomeController created by default, which we need to delete. Then we need to add the three controllers by right-clicking on the **Controllers** folder | **Add** | **Controller** | **MVC Controller** | **Empty**, and name them ProductsController, CartController, and OrdersController.

All these controllers will have the following two common properties, one for logging and one for calling methods of EcommerceService. They are further initialized using constructor injection as follows:

```
private readonly ILogger<ProductsController> logger;
private readonly IEcommerceService eCommerceService;
```

Let's now discuss what is defined in each of these controllers:

- **ProductsController**: This controller will contain the `public async Task<IActionResult> Index(string searchString, string category)` action method to load the default view for listing all the products, which further supports filtering. There will be another method, `public async Task<IActionResult> Details(string productId, string productName)`, that takes the ID and name of the product and loads the details of the specified product. As both these methods are used for retrieving, they will be annotated using `[HttpGet]`. Additionally, this controller will have the `Error` method as discussed earlier. Since it can receive an error code as an input parameter from the `UseStatusCodePagesWithReExecute` middleware, we will have simple logic to load the views accordingly:

```
[Route('/Products/Error/{code:int}')]
public IActionResult Error(int code)
{
 if (code == 404)
 {
 return this.View('~/Views/Shared/NotFound.cshtml');
 }
 else
 {
 return this.View('~/Views/Shared/Error.cshtml',
new ErrorViewModel { CorrelationId = Activity.Current?.RootId ?? this.HttpContext.TraceIdentifier });
 }
}
```

```
 }
}
```

- **CartController:** This controller contains the `public async Task<IActionResult> Index(ProductListViewModel product)` action method to add a product to the cart, where we will create an order with the order status set to 'Cart', as this needs to receive data and further pass it to the API, which will be annotated with `[HttpPost]`. For simplicity, this left is left anonymous, but can be restricted for the logged-in users. Once the order is created, this method will make use of the `RedirectToAction` helper method and redirects to the `public async Task<IActionResult> Index(string orderId)` action method within this controller, which further loads the cart with all the products and the checkout form. This method can also be used to directly navigate to the shopping cart.
- **OrdersController:** This is the last controller in the flow, which contains the `public async Task<IActionResult> Create(OrderDetailsViewModel order)` action method to submit the order after filling in the payment details. This method updates the status of the order to Submitted, and then creates an invoice for the order, and finally, redirects to another action method, `public async Task<IActionResult> Index(string invoiceId)`, which loads the final invoice of the order and completes the transaction.

The following diagram represents the flow between various methods across controllers to complete the shopping workflow:

Figure 11.8 – Flow between controller action methods

With this knowledge, let's design the views in the next section.

Creating a UI using ASP.NET Core MVC

Up until now, we have defined a service to communicate with backend APIs and further defined controllers that will pass the data to views using models. Now, let's build various views that will render the data and present it to users.

To begin with, let's see the various components that are involved in rendering the views:

- The **Views** folder: All views are part of this folder with each controller-specific view segregated by a subfolder, and finally, each action method is represented by a `.cshtml` file.

To add a view, we can right-click on the action method and click **Add View**, which will automatically create a folder (if it isn't already present) with the name of the controller and add the view. Additionally, while doing this we can specify the model that the view would be bound to.

- The **Layout** page: This is a common requirement in a web application where we have a common section across the application, such as a header with a menu or left navigation. To have a modular structure for our pages and to avoid any repetition, ASP.NET Core MVC comes with a layout page that is typically named `_Layout.cshtml` and is part of the `Views/Shared` folder. This page can be used as a parent page for all the views in our MVC project. A typical layout page looks like the one shown in the following code:

```
<!DOCTYPE html>
<html lang='en'>
<head>
 <meta charset='utf-8'>
 <meta name='viewport' content='width=device-width,
initial-scale=1'>
 <meta http-equiv='x-ua-compatible' content='ie=edge'>
 <title>Ecommerce Packt</title>
</head>
<body class='hold-transition sidebar-mini layout-top-
nav'>
 <!-- Navbar -->
 <!-- Main content -->
 @RenderBody()
```

```
</body>
</html>
```

Here, you can see that it allows us to define the skeleton layout of the application, and then finally, there is a Razor method called `@RenderBody()` that actually loads the child view. To specify a layout page in any view, we can use the following syntax, which adds `_Layout.cshtml` as a parent page to the view:

```
@{
 Layout = '~/Views/Shared/_Layout.cshtml';
}
```

However, there is no need to repeat this code in all the views, and that's where `_ViewStart.cshtml` comes in handy. Let's see how it helps in reusing some of the code across views:

- `_ViewStart.cshtml`: This is a generic view that is located directly under the `Views` folder and is used by the Razor engine to execute any code that needs to be executed before the code in the view. So, typically, this is used to define the layout page and hence, the preceding code can be added to this file so that it gets applied across the application.
- `_ViewImports.cshtml`: This is another page that can be used to import any common directives or namespaces across the application. Just like `_ViewStart`, this is also located directly under the root folder; however, both `_ViewStart` and `_ViewImport` can be in one or more than one folder and they are executed hierarchically starting from the one in the root views folder to the lower-level one in any sub-folders. To enable client-side telemetry using Application Insights, we inject `JavaScriptSnippet` as shown in the following code. We learned about injecting dependent services into views in *Chapter 5, Dependency Injection in .NET*. In the following code, `JavaScriptSnippet` is injected into the view:

```
@inject Microsoft.ApplicationInsights.AspNetCore.
JavaScriptSnippet JavaScriptSnippet
```

- `wwwroot`: This is the root folder of the application and all the static resources, such as JavaScript, CSS, and any image files, are placed here. This can further hold any HTML plugins that we want to use in our application. As we have already configured the `UseStaticFiles` middleware in our application, content from the folder can be directly served without any processing. The default template of ASP.NET Core MVC comes with segregation of folders based on their type; for example, all JavaScript files are placed inside a `js` folder, CSS files are placed in a `css` folder, and so on. We will stick to that folder structure for our application.

Note

The process of automatically generating views by right-clicking on the action method and using built-in templates is known as **scaffolding** and can be used if you are new to Razor syntax. However, creating a view using scaffolding or manually placing it inside the respective folder and strongly typing it results in the same behavior.

Setting up AdminLTE, the Layout page, and views

An important thing for getting the same look and feel across an application is to choose the right styling framework. Doing that not only gives a consistent layout but also simplifies the responsive design, which helps in rendering the pages correctly in various resolutions. The ASP.NET Core MVC project template that we are using for Packt .Ecommerce .Web comes out of the box with Bootstrap as its styling framework. We will further extend this to a theme known as AdminLTE, which comes with some interesting layouts and dashboards that can be plugged into our presentation layer.

Let's perform the following steps to integrate AdminLTE into our application:

1. Download the most recent version of AdminLTE from here: <https://github.com/ColorlibHQ/AdminLTE/releases>.
2. Extract the ZIP file downloaded in the previous step and navigate to AdminLTE-3.0.5\dist\css. Copy adminlte.min.css and paste it inside the wwwroot/css folder of Packt .Ecommerce .Web.
3. Navigate to AdminLTE-3.0.5\dist\js. Copy adminlte.min.js and paste it inside the wwwroot/js folder of Packt .Ecommerce .Web.
4. Navigate to AdminLTE-3.0.5\dist\img. Copy the required images and paste them inside the wwwroot/img folder of Packt .Ecommerce .Web.
5. Copy the AdminLTE-3.0.5\plugins folder and paste it inside the wwwroot folder of Packt .Ecommerce .Web.

With this, our project should look like the following in Solution Explorer. More information about AdminLTE can be found at <https://adminlte.io/docs/2.4/installation>:

Figure 11.9 – AdminLTE theme setup

Now, navigate to the `Views/_Layout.cshtml` page and remove all the existing code and replace it with the code from `Packt.Ecommerce.Web\Views\Shared_Layout.cshtml`. On a high level, the layout is divided into the following:

- A header with navigation to the home page on the left side
- A search box in the header and a dropdown with search categories in the center
- The shopping cart in the header on the right side
- A breadcrumb trail to display the navigation
- A section to render the child view using `@RenderBody()`

A couple of other key things that are needed to complete the integration of the AdminLTE template are as follows:

- Add the following styles defined in the `<head>` tag:

```
<link rel='stylesheet' href='~/plugins/fontawesome-free/  
css/all.min.css'>  
<link rel='stylesheet' href='~/css/adminlte.min.css'>
```

- Add the following JavaScript files just before the end of the `<body>` tag:

```
<!-- REQUIRED SCRIPTS (Order shouldn't matter) -->  
<!-- jQuery -->  
<script src='~/plugins/jquery/jquery.min.js'></script>  
<!-- Bootstrap 4 -->  
<script src='~/plugins/bootstrap/js/bootstrap.bundle.min.  
js'></script>  
<!-- AdminLTE App -->  
<script src='~/js/adminlte.min.js'></script>
```

With this, we have the AdminLTE theme integrated into our application. To render the JavaScript required to enable the client telemetry using Application Insights, add the following code inside the head tag of `_Layout.cshtml`:

```
@Html.Raw(JavaScriptSnippet.FullScript)
```

The previous code injects the JavaScript required to send telemetry data from views along with the instrumentation key. Unlike the server side, on the client side, the instrumentation key is exposed. Anyone can see the instrumentation key from the browser developer tools. But this is how client-side telemetry is set up. At this point, the risk of this is that unwanted data can be pushed by a malicious user or attacker as the instrumentation key has write-only access. If you wish to make the client-side telemetry more secure, you can expose a secure REST API from your service and log the telemetry events from there. You will learn more about Application Insights features in *Chapter 14, Health and Diagnostics*.

Now, the application layout is ready. Let's now move on to defining various views in the application.

Creating the Products/Index view

This view will be used to list all the products available on our e-commerce application and is strongly typed with the `IEnumerable<Packt.Ecommerce.DTO.Models.ProductListViewModel>` model. It uses the `Index` action method of `ProductsController` to retrieve data.

In this view, we will use a simple Razor `@foreach (var item in Model)` loop and for each product, we will display an image of the product, its name, and its price. A sample of this view looks as shown in the following screenshot:

Figure 11.10 – Products view

Here, you can see that there is a search bar and a category dropdown coming from the layout page. Clicking on the product image will navigate to the `Products/Details` view. To support this navigation, we will make use of `AnchorTagHelper` and pass the product ID and name to the `Details` action method of `ProductsController` to further load the details of the product in the `Products/Details` view.

Creating the Products/Details view

This view will load the details of the product based on the product ID and the name passed from the Products/Index view. We will be using a sample page from AdminLTE as shown here: https://adminlte.io/themes/dev/AdminLTE/pages/examples/e_commerce.html.

This page will be strongly typed with `Packt.Ecommerce.DTO.Models.ProductDetailsViewModel` and will display all the details of the product. A sample of this page is shown in the following screenshot:

Figure 11.11 – Product details view

As you can see, there is an **Add to Cart** button here; clicking on it will create the cart for the user and add the item to that cart. Since the cart in our case is nothing but an order with the status of the order set to 'Cart', this will call the `Index` action method of `CartController` to create the cart.

To pass data back to the action method, we will take the help of `FormTagHelper`, which allows us to wrap the page in an HTML form and specify the action and controller that the page can be submitted to using the following code:

```
<form asp-action='Index' asp-controller='Cart'>
```

With this code, once the **Add to Cart** button is clicked, which is of the `Submit` type, the page gets submitted to the `Index` action method of `CartController` to further save it to the database. However, we still need to pass the product details back to the `Index` action method and for that, we will take the help of `InputTagHelper` and create hidden fields for all the values that need to be passed back to the action method.

The most important thing here is that the name of the hidden variable should match the name of the property in the model, hence we will be adding the following code inside the form to pass the product values back to the controller:

```
<input asp-for='Id' type='hidden'>
<input asp-for='Name' type='hidden'>
<input asp-for='Price' type='hidden'>
<input asp-for='ImageUrls[0]' type='hidden'>
```

ASP.NET Core MVC's model binding system reads these values and creates the product object needed for the `Index` method of `CartController`, which further calls the backend system to create the order.

Note

Since authentication will be covered in *Chapter 12, Understanding Authentication*, for this chapter, **Add to Cart** will add a product to the cart directly.

Creating the Cart/Index view

This view will load the cart details and will have a checkout form to fill in all the details and complete the order. Here, we can navigate back to the home page to add more products or complete the order.

This view is strongly typed with `Packt.Ecommerce.DTO.Models.OrderDetailsViewModel` and loads data using the `Index` action method of `OrdersController`. Here, we are using the Bootstrap checkout form example from <https://getbootstrap.com/docs/4.5/examples/checkout/>.

This form makes use of model validations and HTML attributes to perform validation on the required fields, and we are taking the help of ASP.NET Core MVC tag helpers and a few HTML helpers to render the form. A sample property with model validations would be as shown in the following code:

```
public class AddressViewModel
{
 [Required(ErrorMessage = 'Address is required')]
 public string Address1 { get; set; }
 [Required(ErrorMessage = 'City is required')]
 public string City { get; set; }
 [Required(ErrorMessage = 'Country is required')]
 public string Country { get; set; }
}
```

As this form also needs to be submitted, the entire form is wrapped in `FormTagHelper`, as shown in the following code:

```
<form asp-action='Create' asp-controller='Orders'>
```

To show these validations on the UI, add the following scripts to `_layout.cshtml` just after all the other scripts we added earlier:

```
<script src='~/lib/jquery-validation/dist/jquery.validate.min.js'></script>
<script src='~/lib/jquery-validation-unobtrusive/jquery.validate.unobtrusive.min.js'></script>
```

To display an error message, we can make use of a validation message tag helper as shown in the following code snippet. On the server side, this can be further evaluated using `ModelState.IsValid`:

```
<input asp-for='ShippingAddress.Address1' class='form-control'
placeholder='1234 Main St' />
<span asp-validation-for='ShippingAddress.Address1'
class='text-danger'></span>
```

A sample of this page would be as shown in the following screenshot:

The screenshot shows a web application interface. At the top, there is a navigation bar with links for 'Products', 'Search', 'All', 'Cart', and 'Sign in'. Below the navigation bar, the URL 'Products / Cart' is visible. The main content area is divided into two sections: 'Checkout form' and 'Billing address'.

Billing address

Address: 1234 MAIN ST

City: HYDERABAD

Country: India

Payment

Payment method options: VISA, MasterCard, American Express, PayPal

Name on card: PACKT

Credit card number: 1234 5678 1234 5678

Expiration: 09/22

CVV: 223

Place Order

The shopping cart summary table is as follows:

Qty	Image	Product	Subtotal
1		Mastering Kubernetes	500
1		AI Crash Course: A Fun and Hands-on Introduction to Machine Learning, Reinforcement Learning, Deep Learning, and Artificial Intelligence with Python	500
		Total	1000

Figure 11.12 – Cart and checkout page

We will use `InputTagHelper` as hidden fields and text boxes to pass any additional information back to the action method. The good thing about text boxes is if the `id` attribute of the text box matches the property name, that data is automatically passed back to the action method and ASP.NET Core MVC's model binding system will take care of mapping it to the required object, which in this case is of the `Packt.Ecommerce.DTO.Models.OrderDetailsViewModel` type, which finally submits the order, generates invoices, and redirects to the `Orders/Index` action method.

Note

In the preceding screenshot, although we have a checkout form that includes payment information in production applications, we would be integrating with a third-party payment gateway and usually, this entire form sits on the payment gateway side of the application for various security reasons. <https://stripe.com/docs/api> and <https://razorpay.com/docs/payment-gateway/server-integration/dot-net/> are a couple such third-party providers that help in payment gateway integration.

Creating the Orders/Index view

Finally, we will have the view to see the invoice of the order, which is a simple read-only view that displays invoice information sent from the `Index` action method of `OrdersController`. A sample of this page is shown in the following screenshot:

Qty	Product	Subtotal
1	Mastering Kubernetes	500
1	AI Crash Course: A Fun and Hands-on Introduction to Machine Learning, Reinforcement Learning, Deep Learning, and Artificial Intelligence with Python	500
Total:		1000

Figure 11.13 – Final invoice

This completes the integration of various views and as you have seen, we have limited the views to the most important flow in the e-commerce application. However, you can further add more features using the same principles.

Understanding Blazor

Blazor is a new framework available from .NET Core 3.1 onward to develop the frontend layer of the application. It's one of the alternatives to MVC and Razor Pages and the application model is very much close to SPA; however, instead of JavaScript, we can write the logic in C# and Razor syntax.

All the code that is written in Blazor is placed in something called a Razor component, which allows you to write the HTML as well the C# parts of the code to build any web page. A Razor component comes with an extension of `.Razor` and is used to represent the application; be it the entire web page or a small dialog popup, everything is created as a component in Blazor applications. A typical Razor component looks like the one in the following code snippet:

```
@page '/counter'
<h1>Counter</h1>
<p>Current count: @currentCount</p>
<button class='btn btn-primary' @onclick='IncrementCount'>Click me</button>
```

```
@code {  
 private int currentCount = 0;  
 private void IncrementCount()  
 {  
 currentCount++;  
 }  
}
```

In this code, we are creating a page that increments a counter on the click of a button and the logic for the click event is handled in the C# code, which updates the value in HTML. This page can be accessed using the /counter relative URL.

The major difference between Blazor and other MVC/Razor Pages is that unlike the request-response model, where every request is sent to the server and HTML is sent back to the browser, Blazor packages all the components (just like SPA) and loads them on the client side. When the application is requested for the first time, any subsequent calls to the server are to retrieve/submit any API data or to update the DOM. Blazor supports the following two hosting models:

- **Blazor WebAssembly (WASM)**: WASM is low-level instructions that can be run on modern browsers, which further helps to run code written in high-level languages such as C# on a browser without any additional plugins. The Blazor WASM hosting model makes use of the open web standards given by WASM and runs the C# code of any Blazor WASM application in a sandbox environment on a browser. At a high level, all the Blazor components are compiled into .NET assemblies and are downloaded to the browser, and WASM loads the .NET Core runtime and loads all the assemblies. It further uses JavaScript interop to refresh the DOM; the only calls to the server would be any backend APIs. The architecture is as shown in the following figure:

Figure 11.14 – Blazor WASM hosting

- **Blazor Server:** In the Blazor Server hosting model, the Blazor application is hosted on a web server where the compilation happens, and then the client makes use of SignalR to receive the updates from the server. To keep the connection alive, Blazor creates a JavaScript file called `blazor.server.js` and uses SignalR to receive all the DOM updates, and this further means that every user interaction will have a server call (although very light). The architecture is as shown in the following figure:

Figure 11.15 – Blazor Server hosting

.NET 5 comes with full tooling support for both hosting models, with their own project templates, and has its pros and cons, which are further explained here:
<https://docs.microsoft.com/en-us/aspnet/core/blazor/hosting-models?view=aspnetcore-5.0>.

Let's now create a frontend application as per the following steps using a Blazor Server application, which allows us to add/modify product details for our e-commerce application:

1. Add a new Blazor Server application called `Packt.Ecommerce.Blazorweb` to the enterprise solution and add the `Products.razor`, `AddProduct.Razor`, and `EditProduct.razor` Razor components to the `Pages` folder, as shown in the following screenshot:

Figure 11.16 – Blazor server project

2. This project contains `Program` and `Startup` classes that are exactly like any other ASP.NET Core application with a few additional Blazor services. `_Host.cshtml` is the root of the application and an initial call to the application is received by this page and is responded to with HTML. This page further references the `blazor.server.js` script file for the SignalR connection. Another important component is the `App.Razor` component, which takes care of routing based on the URL. In Blazor, any component that needs to be mapped to a specific URL will have the `@page` directive at the beginning of the component, which specifies the relative URL of the application. `App.Razor` intercepts the URLs and routes them to the specified component. All Razor components are part of a `Pages` folder and the `Data` folder comes with a sample model and a service that is used in the `FetchData.razor` component.
3. Let's add the following code to `NavMenu.razor` to add `Products` navigation to the left menu. At this stage, if you run the application, you should be able to see the left menu with the `Products` navigation; however, it will not navigate to any page:

```
<li class='nav-item px-3'>
 <NavLink class='nav-link' href='products'>
 <span class='oi oi-list-rich' aria-hidden='true'></span> Products
 </NavLink>
</li>
```

4. As we are going to retrieve data from the API, we need to inject `HttpClient` into our `Startup` class just as how it's done in ASP.NET Core applications. So, add the following code to the `ConfigureServices` method and `ApplicationSettings:ProductsApiEndpoint` to `appsettings.json`:

```
services.AddHttpClient('Products', client => {
 client.BaseAddress = new Uri(Configuration
 ['ApplicationSettings:ProductsApiEndpoint']);
});
'ApplicationSettings': {
 'ProductsApiEndpoint': 'https://localhost:44346/api/
products/',
},
```

5. Since we are going to bind products data, let's add Packt.Ecommerce.DTO.Models as a project reference to Packt.Ecommerce.Blazorweb. In the Pages folder, add the following code to the Products.razor page inside the @code block in which we are creating a HttpClient object using IHttpClientFactory, which will be injected in the next step, and retrieving products data in the OnInitializedAsync method:

```
private List<ProductListModel> products;
protected override async Task OnInitializedAsync()
{
 var client = Factory.CreateClient('Products');
 var result = await client.GetAsync('') .
 ConfigureAwait(false);
 result.EnsureSuccessStatusCode();
 products = new List<ProductListModel>();
 products = await result.Content.
 ReadFromJsonAsync<List<ProductListModel>>() .
 ConfigureAwait(false);
}
```

6. Next, add the following code at the beginning of the Products.Razor page (outside the @code block). Here, we set the relative route for this component via the @page directive to /products. Next, we inject IHttpClientFactory and the other required namespaces, then add the HTML part that renders the list of products. As you can see, it's a mixture of HTML and Razor syntax:

```
@page '/products'
@inject IHttpClientFactory Factory
@using System.Net.Http.Json; @using Packt.Ecommerce.DTO.
Models;
<h1>Products</h1>
<div> <a class='btn btn-info' href='addproduct'><i
class='oi oi-plus'></i> Add Product</a> </div>
@if (products == null)
{ <p><em>Loading...</em></p> }
else { <table class='table'><thead><tr>
 <th>Id</th><th>Name</th>
 <th>Price</th><th>Quantity</th>
 <th>ImageUrls</th><th></th>
```

```
</tr></thead><tbody>
@foreach (var product in products)
{<tr>
 <td>@product.Id</td>
 <td>@product.Name</td>
 <td>@product.Price</td>
 <td>@product.Quantity</td>
 <td><img src='@product.ImageUrls[0]' class='product-image w-10 col-3' alt='Product' /></td>
 <td><a class='btn btn-info' href='editproduct/@product.Id/@product.Name'><i class='oi oi-pencil'></i></a></td></tr>
}
</tbody></table> }
```

At this point, if you run the application, you should see the output shown in the following screenshot:

The screenshot shows a Blazor application interface. On the left is a dark sidebar with a header "Blazor Web" and four menu items: "Home", "Counter", "Fetch data", and "Products". The "Products" item is highlighted with a blue background. The main content area has a title "Products" and a button "+ Add Product". Below is a table with the following data:

ID	Name	Price	Quantity	ImageUrls	Action
Book.1	Hands-On Microservices with Spring Boot and Spring Cloud: Build and Deploy Java Microservices Using Spring Cloud, Istio, and Kubernetes	500	11		
Book.2	Mastering Kubernetes	500	10		
Book.3	AI Crash Course: A Fun and Hands-on Introduction to Machine Learning, Reinforcement Learning, Deep Learning, and Artificial Intelligence with Python	500	10		

Figure 11.17 – Product list Blazor UI

Next, let's create the Add/Edit pages in which we will make use of Blazor forms. Some of the important tooling/components that are available for forms are the following:

1. A Blazor form is created using an out-of-the-box template in Blazor known as `EditForm`, and it can be bound directly to any C# object using a model property. A typical `EditForm` looks as in the following code snippet. Here, we are defining to call the `OnSubmit` method when the form is submitted. Let's add this to `AddProduct.razor`:

```
<EditForm Model='@product' OnSubmit='@OnSubmit'>
</EditForm>
```

2. Here, `product` is the object of the model that we want to use, which in our case is `Packt.Ecommerce.DTO.Models.ProductDetailsViewModel`. To bind data to any control, we can use a mix of HTML and Razor syntax, as shown in the following code. Here, we are binding the `Name` property of the `product` object to a text box and similarly, the `Category` property to the dropdown. Once you enter any value in the text box or select a value in the dropdown, it is automatically available in these properties to pass it back to any backend API or database. Let's add all the required properties to the HTML element in a similar manner:

```
<InputText id='category' @bind-Value='product.Name'></
InputText>
<InputSelect @bind-Value='product.Category'>
<option selected disabled value='-1'> Choose Category</
option>
<option value='Clothing'>Clothing</option>
<option value='Books'>Books</option>
</InputSelect>
```

3. Blazor forms support data validation using data annotations, so any model that we want to bind to the UI can have data annotations and Blazor applies those validations out of the box to the controls that the property is bound to. To apply validations, we add the `DataAnnotationsValidator` component and can use the `ValidationSummary` component to show a summary of all the validation failures. We can further use the `ValidationMessage` component at the control level as shown in the following code snippet:

```
<DataAnnotationsValidator />
<ValidationSummary />
<InputNumber id='quantity' @bind-Value='product.
```

```
Quantity'></InputNumber>
<ValidationMessage For='@(() => product.Quantity)' />
```

4. In the code component, add an object of ProductDetailsViewModel and name it as the product, that is, as defined in the Model attribute of EditForm, and further implement the OnSubmit method.

The entire code for AddProduct.Razor and EditProduct.Razor can be found in the GitHub repo and once we run the application, we can see the following page:

Add Product

The screenshot shows the 'Add Product' form. The 'Product Name' field contains 'C# 9 and .NET 5'. The 'Product Category' dropdown is set to 'Books'. The 'Product Price' field contains '500'. The 'Product Quantity' field contains '-1' and has a red validation message: 'Large quantity, please reach out to support to process request.' Below the form, there is a note: 'Large quantity, please reach out to support to process request.' The 'Image URL' field contains 'http://microsoft.com'. The 'Format', 'Authors', 'Size', and 'Colors' fields are empty. A large blue 'Add Product' button is at the bottom.

• Large quantity, please reach out to support to process request.

Product Name : C# 9 and .NET 5

Product Category : Books

Product Price : 500

Product Quantity : -1
Large quantity, please reach out to support to process request.

Image URL : http://microsoft.com

Format :

Authors :

Size :

Colors :

Add Product

Figure 11.18 – The Add Product Blazor UI

This is a basic sample for building the frontend using Blazor that performs list, create, and update operations. However, there are many concepts in Blazor that can be further explored at <https://docs.microsoft.com/en-us/aspnet/core/blazor/?view=aspnetcore-5.0>.

Summary

In this chapter, we understood various aspects of the presentation layer and UI design. Along with this, we also learned various skills in developing the presentation layer using ASP.NET Core MVC and Razor Pages, and then finally, we implemented the presentation layer for our enterprise application using ASP.NET Core MVC and Blazor.

With these skills, you should be able to build the presentation layer using ASP.NET Core MVC, Razor Pages, and Blazor, and integrate it with the backend API.

In the next chapter, we will see how to integrate authentication in our system across various layers of the application.

Questions

1. Which one of the following is a recommended page to define the left-side navigation that needs to appear throughout the web application?
 - a. `_ViewStart.cshtml`
 - b. `_ViewImports.cshtml`
 - c. `_Layout.cshtml`
 - d. `Error.cshtml`
2. Which of the following pages can be used to configure the `Layout` page for the entire application?
 - a. `_ViewStart.cshtml`
 - b. `_ViewImports.cshtml`
 - c. `_Layout.cshtml`
 - d. `Error.cshtml`
3. Which of the following special characters is used to write Razor syntax in a `.cshtml` page?
 - a. @
 - b. #
 - c. `<% %>`
 - d. None of the above

4. Which method will be called on a button click in the following tag helper code in a Razor page application?

```
<input type='submit' asp-page-handler='Delete'  
value='Delete' />
```

- a. OnGet()
- b. onDelete()
- c. OnPostDelete()
- d. OnDeleteAsync()

Further reading

- <https://www.packtpub.com/web-development/html5-and-css3-building-responsive-websites>
- <https://www.packtpub.com/product/bootstrap-for-asp-net-mvc-second-edition/9781785889479>
- <https://developer.mozilla.org/en-US/docs/WebAssembly>
- <https://docs.microsoft.com/en-us/aspnet/core/razor-pages/?view=aspnetcore-5.0>
- <https://docs.microsoft.com/en-us/aspnet/core/mvc/views/partial?view=aspnetcore-5.0>
- <https://developer.mozilla.org/en-US/docs/Learn/Accessibility>

Section 4: Security

This section discusses the security aspects of programming. The main topics covered are authentication and authorization. Both the UI and service layers need to be secured in any enterprise application.

This section contains the following chapters:

- *Chapter 12, Understanding Authentication*
- *Chapter 13, Understanding Authorization*

12

Understanding Authentication

So far, we have built the **user interface (UI)** and service layer of our e-commerce application. In this chapter, we will see how to secure it. Our e-commerce application should be able to uniquely identify a user and respond to the user's requests. A commonly used pattern for establishing user identity involves the provision of a username and password. These are then verified against the user's profile data, which is stored in a database or in an application. If it is matched, a cookie or token with the user's identity is generated and stored in the client's browser so that for subsequent requests, a cookie/token is sent to the server and validated to service requests.

Authentication is a process in which you identify a user or a program accessing protected areas of your application. For instance, in our e-commerce application, a user can navigate through different pages and browse products that are displayed. However, to place an order or view past orders, users need to provide a username and a password to identify themselves. If the user is new, they should create these to continue.

In this chapter, we will learn about the features offered by ASP.NET Core related to authentication and understand various methods to implement authentication. The following topics are covered in this chapter:

- Understanding the elements of authentication
- Introduction to ASP.NET Core Identity
- Understanding OAuth 2.0
- Introduction to **Azure Active Directory (Azure AD)**
- Introduction to Windows Authentication
- Understanding best practices to secure client and server applications

Technical requirements

For this chapter, you need basic knowledge of Azure, **Entity Framework (EF)**, Azure AD B2C, and an active Azure subscription with a contributor role. If you don't have one, you can sign up for a free account at <https://azure.microsoft.com/en-in/free/>.

Understanding the elements of authentication in .NET 5

Authentication in ASP.NET Core is handled by authentication middleware, which uses registered authentication handlers to perform authentication. Registered authentication handlers and their associated configurations are called authentication schemes.

The following are the core elements of an authentication framework:

- **Authentication scheme:** This defines the type and behavior of the authentication to be used to authenticate, challenge, and forbid. Authentication schemes are registered as authentication services in the `Startup.ConfigureServices` method. They comprise an authentication handler and have options to configure this handler. You can register multiple authentication schemes to authenticate, challenge, and forbid actions, or specify authentication schemes in authorization policies you configure. The following is some sample code to register an OpenIdConnect authentication scheme:

```
services.AddAuthentication(OpenIdConnectDefaults.AuthenticationScheme)
 .AddMicrosoftIdentityWebApp(this.Configuration.GetSection("AzureAdB2C"));
```

In the preceding code snippet, the authentication service is registered to use the OpenIdConnect authentication scheme with the Microsoft identity platform, and the necessary settings specified in the configuration file in the AzureAdB2C section are used to initialize the authentication options.

More details on OpenIdConnect and AzureAdB2C will be covered in the *Introduction to Azure AD* section of this chapter.

- **Authentication handler:** Authentication handlers are responsible for authenticating a user. Based on the authentication scheme, they either construct an authentication ticket (usually a token/cookie with the user's identity) or reject a request if authentication is unsuccessful.
- **Authenticate:** This method is responsible for constructing an authentication ticket with the user identity. For example, a cookie authentication scheme constructs a cookie, while a **JavaScript Object Notation (JSON) Web Token (JWT)** bearer scheme constructs a token.
- **Challenge:** This method is invoked by authorization when an unauthenticated user requests a resource that requires authentication. Based on the configured scheme, the user is then asked to authenticate.
- **Forbid:** This method is invoked by authorization when an authenticated user tries to access a resource to which they are not permitted.

Let's understand how to add authentication using the ASP.NET Core Identity framework.

Introduction to ASP.NET Core Identity

ASP.NET Core Identity is a membership-based system that provides an easy way to add login and user management features to your application. It offers a UI and **application programming interfaces (APIs)** to create new user accounts, provide email confirmation, manage user profile data, manage passwords (such as changing or resetting passwords), login, logout, and so on, and enable **multi-factor authentication (MFA)**. It also allows you to integrate with external login providers such as Microsoft Account, Google, Facebook, Twitter, and many other social websites so that users can use their existing accounts to sign up instead of creating new ones, thus enhancing the user experience.

ASP.NET Core Identity by default stores user information such as usernames, passwords, and so on in a SQL Server database using an EF Code-First approach. It also allows you to customize table/column names and capture additional user data such as date of birth, phone number, and so on. You can also customize it to save data in a different persistent store such as Azure Table Storage, a NoSQL database, and so on. It also provides an API to customize password hashing, password validation, and so on.

In the next section, we will learn how to create a simple web application and configure it to use ASP.NET Core Identity for authentication.

Sample implementation

In Visual Studio, create a new project, select the **ASP.NET Core Web Application** template, and then select **ASP.NET Core Web App** and change **Authentication**. You will find the following options to choose from:

- **No Authentication:** Choose this if no authentication is required for your application.
- **Individual User Accounts:** Choose this if you use a local store or Azure AD B2C to manage user identities.
- **Work or School Accounts:** Choose this if you wish to authenticate users against AD, Azure AD, or Office 365.
- **Windows Authentication:** Choose this if your application is available only on an intranet.

For this sample implementation, we will use a local store to save user data, select **Individual User Accounts**, and click **OK** to create the project, as illustrated in the following screenshot:

Figure 12.1 – Authentication mode

Alternatively, you can use the `dotnet command-line interface (CLI)` to create a new web application configured with **Individual User Accounts** as an authentication option and `SQLite` as DB Store, as follows:

```
dotnet new webapp --auth Individual -o AuthSample
```

To configure a SQL database as a store, run the following command, making sure you apply migrations to create the necessary tables in the database:

```
dotnet new webapp --auth Individual -uld -o AuthSample
```

Now, run the following command to build and run the application:

```
dotnet run --project ./AuthSample/AuthSample.csproj
```

You should see output similar to this:

```
Building...
info: Microsoft.Hosting.Lifetime[0]
 Now listening on: https://localhost:5001
info: Microsoft.Hosting.Lifetime[0]
 Now listening on: http://localhost:5000
info: Microsoft.Hosting.Lifetime[0]
 Application started. Press Ctrl+C to shut down.
info: Microsoft.Hosting.Lifetime[0]
 Hosting environment: Development
info: Microsoft.Hosting.Lifetime[0]
 Content root path: C:\Users\████████\source\repos\DemoApp\AuthSample
```

Figure 12.2 – `dotnet run` command output for reference

In the preceding screenshot, you will notice logs from the console and **Uniform Resource Locators (URLs)** with ports at which the application is accessible.

Now that your application is up and running, open the URL in the browser, click on **Register**, provide the required details, and click the **Register** button. You may see the following error message for the first time:

A database operation failed while processing the request.

SqlException: Cannot open database "aspnet-AuthSample-53bc9b9d-9d6a-45d4-8429-2a2761773502" requested by the login. The login failed. Login failed for user

Applying existing migrations may resolve this issue

There are migrations that have not been applied to the following database(s):

ApplicationDbContext

- 0000000000000000_CreatedIdentitySchema

Apply Migrations

In Visual Studio, you can use the Package Manager Console to apply pending migrations to the database:

PM> Update-Database

Alternatively, you can apply pending migrations from a command prompt at your project directory:

> dotnet ef database update

Figure 12.3 – Runtime exception due to missing migrations

You can click **Apply Migrations** to run migrations and refresh the page, which should fix the problem. Alternatively, open the project in Visual Studio, and in the package manager console, run **Update-Database** to apply the migrations and rerun the application. Now, you should be able to register and log in to the application. Now, let's examine a project structure that is created for us.

Under **Dependencies Packages**, you will notice the following NuGet packages:

- **Microsoft.AspNetCore.Identity.UI**: This is a Razor class library, and it contains the entire identity UI with which you can navigate from a browser—for example, /Identity/Account/Register or /Identity/Account/Login.
- **Microsoft.AspNetCore.Identity.EntityFrameworkCore**: Used by ASP.NET Core Identity to interact with the database store.
- **Microsoft.EntityFrameworkCore.SqlServer**: A library used to interact with SQLDB.

The packages can be seen in the following screenshot:

Figure 12.4 – Solution Explorer view of the AuthSample project

Now, let's examine the `Configure` method of `Startup.cs`.

The following code registers the authentication middleware that enables the authentication capability:

```
app.UseAuthentication();
```

In the `ConfigureServices` method, `ApplicationContext` is registered as the dependent service by providing an options configuration with a connection string of `sql_db` that is specified in `appsettings.json`, as follows:

```
services.AddDbContext<ApplicationContext>(options =>
 options.UseSqlServer(
 Configuration.GetConnectionString("DefaultConnection")));
```

The `AddDefaultIdentity` method registers services that generate a UI and configures a default identity system using `IdentityUser` as a model, like this:

```
services.AddDefaultIdentity<IdentityUser>(options =>
 options.SignIn.RequireConfirmedAccount = true)
 .AddEntityFrameworkStores<ApplicationContext>();
```

ASP.NET Core Identity allows us to configure a number of identity options to meet our needs—for example, the following code allows us to disable email confirmation, configure password requirements, and set lock timeout settings:

```
services.AddDefaultIdentity<IdentityUser>(options =>
{
 options.SignIn.RequireConfirmedAccount = false;
 options.Password.RequireDigit = true;
 options.Password.RequireNonAlphanumeric = true;
 options.Password.RequireUppercase = true;
 options.Password.RequiredLength = 8;
 options.Lockout.DefaultLockoutTimeSpan =
 TimeSpan.FromMinutes(5);
 options.Lockout.MaxFailedAccessAttempts = 5;
})
 .AddEntityFrameworkStores<ApplicationContext>();
```

For more details, you can refer to <https://docs.microsoft.com/en-us/aspnet/core/security/authentication/identity?view=aspnetcore-5.0>.

Scaffolding

To further customize UI and other settings, you can selectively add source code contained in the Razor class library, and you can then modify generated source code to suit your needs. To scaffold, in Solution Explorer, right-click on **Project | Add | New Scaffolded Item | Identity | Click Add**.

This will open a window where you can select files that you want to override, as illustrated in the following screenshot:

Figure 12.5 – Dialog to override identity modules

You can select to override all files or choose only files you want to customize. Choose your data context class and click **Add** to add the source code to your project. This will add files under the `Identity` folder—both Razor and the corresponding C# files will be added. The following screenshot illustrates files that are added based on the selection:

Figure 12.6 – Solution Explorer view of AuthSample project

For more details related to customizations, you can refer to <https://docs.microsoft.com/en-us/aspnet/core/security/authentication/scaffold-identity?view=aspnetcore-5.0>.

Now, let's understand how to integrate an ASP.NET Core application with external login providers.

Integration with external login providers

In this section, we will learn how to integrate an ASP.NET Core application to use external login providers such as Microsoft Account, Google, Facebook, Twitter, and so on, and to authenticate using an OAuth 2.0 flow so that users can use their existing credentials to sign up and access our application. A common pattern to integrate an ASP.NET Core application with any external login provider is given as follows:

1. Acquire credentials (usually, client ID and secret) to access OAuth APIs for authentication from the respective developer portal.
2. Configure credentials in application settings, or in user secrets.
3. Next, we need to add the respective NuGet package to the project at **Add Middleware Support** to use OpenId and OAuth 2.0 flows.

To integrate with Facebook authentication, install `Microsoft.AspNetCore.Authentication.Facebook`, available at <https://www.nuget.org>.

4. In `Startup.cs`, under the `ConfigureServices` method, invoke the `AddAuthentication` method to register the authentication service.

To configure Google as an external login provider, you need to perform the following steps:

1. Create OAuth credentials at <https://developers.google.com/identity/sign-in/web/sign-in>.
2. Configure credentials in user secrets. You can use the `dotnet` CLI to add secrets to your project, like this:

```
dotnet user-secrets set "Authentication:Google:ClientId"  
"<client-id>"  
dotnet user-secrets set  
"Authentication:Google:ClientSecret" "<client-secret>"
```

3. Add the `Microsoft.AspNetCore.Authentication.Google` NuGet package to your project, and add the following code in the `Startup`.
`ConfigureServices` method:

```
services.AddAuthentication()  
 .AddGoogle(options =>  
 {  
 IConfigurationSection googleAuthNSection =  
 Configuration.GetSection  
 ("Authentication:Google");
```

```
 options.ClientId =
 googleAuthNSection["ClientId"];
 options.ClientSecret =
 googleAuthNSection["ClientSecret"];
 } );
```

4. Similarly, you can add multiple providers.

For more details, you can refer to <https://docs.microsoft.com/en-us/aspnet/core/security/authentication/social/?view=aspnetcore-5.0>.

After you have completed the preceding steps, you should be able to use Google credentials to log in to your application. This concludes the section on using ASP.NET Core Identity with external login providers in your application for authentication. In the next section, let's see what OAuth is.

Understanding OAuth 2.0

OAuth 2.0 is a modern and industry-standard protocol for securing web APIs. It simplifies the process by providing specific authorization flows for web apps, single-page apps, mobile apps, and so on, to access secured APIs.

Consider a use case where you want to build a web portal in which users can sync and view photos/videos from their favorite applications such as Instagram, Facebook, or other third-party applications. Your application should be able to request data from third-party applications on behalf of the user. One approach involves the storing of a user's credentials in relation to each third-party application, and your application sends or requests data on behalf of the user.

This approach can lead to many problems, outlined as follows:

- You need to design your application to securely store user credentials.
- Users may not be comfortable with their credentials being shared and stored by third-party applications in your application.

- If a user changes their credentials, they need to be updated back in your application.
- In the case of a security breach, fraudsters can gain unrestricted access to a user's data in third-party applications. This can lead to potential revenue and reputation loss.

OAuth 2.0 can handle all of the preceding use cases by addressing all of these concerns. Let's see how, as follows:

1. The user logs in to your application. To sync pictures/videos, the user will be redirected to a third-party application, and they will need to sign in with their credentials.
2. OAuth 2.0 reviews and approves the app's request to fetch resources.
3. The user is redirected back to your application with the authorization code.
4. To sync pictures/videos, your application can acquire a token by exchanging the authorization code and then make an API call to a third-party application along with the token.
5. On each request, the third-party application validates the token and responds accordingly.

In OAuth flows, there are four parties involved, including **Client**, **Resource Owner**, **Authorization Server**, and **Resource Server**. Refer to the following screenshot:

Figure 12.7 – OAuth2 flow

From the screenshot, we see the following:

- **Resource Owner:** This is an entity that owns resources/data and is capable of granting access to clients.
- **Resource Server:** The server that hosts resources or data relating to the resource owner, uses a bearer token to validate, and responds or rejects requests coming from clients.
- **Client:** An application that acquires a token from the authorization server and makes requests to the resource server on behalf of the resource owner.
- **Authorization Server:** Authenticates the resource owner and issues tokens to clients.

Tokens

The authorization server authenticates the user and provides an ID token, access token, and refresh token, which are used by native/web applications to access protected services. Let's understand each a bit more:

- **Access token:** Issued by the authorization server as part of the OAuth flow, usually in JWT format; a Base64-encoded JSON object containing information about the issuer, user, scope, expiry, and so on
- **Refresh token:** Issued by the authorization server along with the access token, which is used by the client application to request a new access token before it expires
- **ID tokens:** Issued by the authorization server as part of the OpenID Connect flow, which can be used to authenticate the user

Authorization grant types

OAuth 2.0 defines a number of ways for a client to acquire tokens to access secured resources—these are called grants. It defines four grant types: authorization code, implicit, on-behalf-of, and client credentials flow, outlined here:

- **Authorization code flow:** This flow is suitable for web, mobile, and single-page apps, where your application needs to get your data from another server. The authorization code flow begins with the client redirecting the user to authenticate at the authorization server. If successful, the user gives their consent to permissions required by the client and is redirected back to the client with the authorization code. Here, the client's identity is verified by the configured redirection **Uniform Resource Identifier (URI)** in the authorization server. Next, the client requests the access token by passing the authorization code and in return gets the access token, the refresh token, and the expiry date. The client can use the access token to call the web API. Since access tokens are short-lived, before they expire, the client should request a new access token by passing the access token and the refresh token.
- **Implicit flow:** This is a simplified version of code flow suitable for single-page, JavaScript-based applications. With implicit flow, instead of issuing an authorization code, the authorization server only issues an access token. Here, the client identity is not verified as there is no need to specify a redirect URL.
- **On-behalf-of flow:** This flow is best suited to situations where a client invokes a call to a web API (say, A) that in turn needs to invoke another API (say, on B). The flow goes like this: the user sends a request along with a token to A; A requests from the authorization server a token to access B by providing a token and credentials such as the client ID and client secret of A. Once it acquires the token for B, it invokes the API on B.
- **Client credential flow:** This flow is used in cases where server-to-server interaction is needed (say, A to B, where A acquires the token to interact with B using its credentials (usually the client ID and client secret) and then invokes the API with the acquired token). This request runs under the context of A instead of the user. The required permissions should be granted to A to perform the necessary actions.

Now that we understand what OAuth is, in the next section, let's understand what Azure AD is and how to integrate it with our e-commerce application and use it as our identity server.

Introduction to Azure AD

Azure AD is an **identity and access Management (IAM)** cloud service offering from Microsoft. It is a single identity store for both internal and external users so that you can configure applications to use Azure AD for authentication. You can synchronize on-premises Windows AD to Azure AD, and thus you can enable a **single-sign-on (SSO)** experience for your users. Users can log in using their work or school credentials or personal Microsoft accounts such as Outlook . com, Xbox, Skype, and so on. It also allows you to natively add or delete users, create groups, do a self-service password reset, enable Azure MFA, and much more. With Azure AD B2C, you can customize how your users sign up, sign in, and manage their profiles, and it also allows your customers to use their existing social credentials such as Facebook, Google, and so on to sign in and access your application and APIs.

Azure AD is compliant to industry-standard protocols such as **OpenID Connect**, also known as **OIDC** and OAuth2.0. OIDC is an identity layer built on top of the OAuth 2.0 protocol used to authenticate and retrieve a user's profile information. OAuth 2.0 is used for authorization to obtain access to an HTTP service using different flows such as implicit grant flow, on-behalf-of, client credentials flow, and so on.

A typical authentication flow in web apps goes like this:

1. The user tries to access the secure content of an application (say, **My Orders**).
2. The user is redirected to the Azure AD sign-in page if they are not authenticated.
3. Once the user submits their credentials, they are validated by Azure AD, which sends a token back to the web app.
4. A cookie is saved to the user's browser and displays the user-requested page.
5. On subsequent requests, a cookie is sent to the server that is used to validate the user.

Azure AD B2C enables your customer to use their preferred social, enterprise, or native identities to access your applications or APIs. It can scale to millions of users and billions of authentications per day.

Let's try to integrate our e-commerce application with Azure AD B2C. At a high level, we need to perform the following steps to integrate this:

1. Create an Azure AD B2C tenant.
2. Register an application.
3. Add identity providers.

4. Create user flows.
5. Update the app code to integrate.

Note

As a pre-requisite, you should have an active Azure subscription with a contributor role. If you don't have one, you can sign up for a free account at <https://azure.microsoft.com/en-in/free/>.

Azure AD B2C setup

Using Azure AD B2C as an identity service will allow our e-commerce users to sign up, create their own credentials, or use their existing social credentials such as Facebook or Google. Let's look into the steps that we need to perform to configure Azure AD B2C as an identity service for our e-commerce application, as follows:

1. Log in to the Azure portal, making sure you are in the same directory that contains your subscription.
2. On the **Home** page, click **Create Resource** and search for **B2C**, and select **Azure Active Directory B2C** from the options.
3. Select **Create a new Azure AD B2C Tenant**, as illustrated in the following screenshot:

[Home](#) > [New](#) > [Azure Active Directory B2C](#) >

Create new B2C Tenant or Link to existing Tenant

Figure 12.8 – Azure AD B2C

4. Provide the required details and click **Review + create**, then complete the following fields:

Organization name: Name of your B2C tenant.

Internal domain name: Internal domain name of your tenant.

Country/Region: Select country or region where your tenant should be provisioned.

Subscription and Resource Group: Provide subscription and resource group details.

These fields are shown in the following screenshot:

The screenshot shows the 'Create a tenant' configuration page. At the top, there's a breadcrumb trail: Home > New > Azure Active Directory B2C > Create new B2C Tenant or Link to existing Tenant. Below that is the title 'Create a tenant' and the sub-section 'Azure Active Directory'. There are three tabs at the top: * Basics, * Configuration (which is selected), and Review + create. Under 'Configuration', the 'Directory details' section is visible. It includes fields for 'Organization name' (Packt Ecommerce), 'Initial domain name' (packtcommerce), and 'Country/Region' (United States). A note below the country field states: 'Datacenter location is based on the country/region selected above. Azure Active Directory B2C service is available worldwide.' At the bottom, there are three buttons: 'Review + create' (highlighted in blue), '< Previous', and 'Next : Review + create >'.

Figure 12.9 – New Azure AD B2C Configuration section

5. Review your details and click **Create**. The creation of your new tenant might take a few minutes. Once it is created, you will see confirmation in the notification section. In the **Notifications** popup, click on the tenant name to navigate to the newly created tenant, as illustrated in the following screenshot:

Notifications

[More events in the activity log →](#)

[Dismiss all](#) ▾

Create tenant

Tenant creation was successful. Click here to navigate to your new tenant: [Packt Ecommerce](#).

a few seconds ago

Figure 12.10 – Confirmation of the creation of Azure AD B2C service

- If you notice, in the following screenshot, **Subscription status** is given as **No Subscription**, and a warning message says that you should *link a subscription to your tenant*. You can click the link to fix it, else you can skip to *Step 9* to continue to configure Azure AD:

⚠ An Azure subscription is required for the full Azure AD B2C experience. To be compliant, click to link a subscription to your tenant. →

^ Essentials

Domain name : packtcommerce.onmicrosoft.com	Tenant type : Production-scale tenant
Billable Units : Per Authentication	Subscription status : No subscription

Figure 12.11 – No subscription linked warning message

- The link will open the same screen that you have seen in *Step 3*. This time, click **Link an existing Azure AD B2C Tenant to my Azure subscription** to continue, as illustrated in the following screenshot:

Home > New > Azure Active Directory B2C >

Create new B2C Tenant or Link to existing Tenant

Create a new Azure AD B2C Tenant. ⓘ

Link an existing Azure AD B2C Tenant to my Azure subscription. ⓘ

Figure 12.12 – Linking an Azure AD B2C tenant to a subscription

8. Select your B2C tenant subscription from the dropdown, provide a **Resource group** value, and click **Create** to link the subscription and the tenant, as illustrated in the following screenshot:

Azure AD B2C Resource

Azure AD B2C Tenant * ⓘ
packtcommerce.onmicrosoft.com ▾

Azure AD B2C Resource name
packtcommerce.onmicrosoft.com

Subscription *
[redacted] ▾

Resource group *
(New) rg-ad-packet-ecommerce ▾
[Create new](#)

Resource group location *
East US ▾

Create

Figure 12.13 – Subscription selection

9. You can navigate to your B2C tenant to continue with the next steps of the configuration, as follows:
 - You need to register your application with the Azure AD B2C tenant to use it as the identity service.
 - You need to choose the identity providers that users can use to sign in to your application.
 - Choose user flows to define the experience for your users to sign up or sign in, as illustrated in the following screenshot:

Welcome to Azure Active Directory B2C

Figure 12.14 – Three steps to configure Azure AD B2C

10. Under **Manage**, click **App Registrations** and provide the necessary details as follows, and then click **Register** to create the AD application:

Name: Display name for your application.

Supported account types: Choose **Accounts in any identity provider or organizational directory** so that we can allow users to use their existing credentials to sign up or sign in.

Redirect URI: You need to provide the URL of your application to which the user will be redirected after successful authentication. For now, we can leave it blank.

Permissions: Select **Grant admin consent to openid and offline_access permissions.**

The fields are illustrated in the following screenshot:

Register an application

* Name
The display name for this application (this can be changed later).
 ✓

Supported account types
Who can use this application or access this API?
 Accounts in this organizational directory only (Packt Ecommerce only - Single tenant)
 Accounts in any organizational directory (Any Azure AD directory – Multitenant)
 Accounts in any identity provider or organizational directory (for authenticating users with user flows)
[Help me choose...](#)

Redirect URI (recommended)
We'll return the authentication response to this URI after successfully authenticating the user. Providing this now is optional and it can be changed later, but a value is required for most authentication scenarios.
 ▼

Permissions
Azure AD B2C requires this app to be consented for openid and offline_access permissions. You must be an app administrator to grant admin consent (you can do this later from the Permissions menu).
 Grant admin consent to openid and offline_access permissions

By proceeding, you agree to the Microsoft Platform Policies [»](#)

Register

Figure 12.15 – Register new Azure AD application

Note

To set up and debug locally, we can configure with `localhost`. This needs to be replaced with the URL where your app is hosted.

11. Now, let's choose **Identity Providers** under **Manage** to configure, as follows:

Local accounts: This option allows users to register and sign in to our application in a traditional way, by username and password. The following screenshot illustrates this:

Figure 12.16 – Identity providers selection

12. Let's configure Google as the identity provider for our application. You can follow the steps outlined at <https://docs.microsoft.com/en-in/azure/active-directory-b2c/identity-provider-google> to acquire the client ID and secret. The details you need to provide are shown in the following screenshot:

Figure 12.17 – Google: New OAuth client

After you provide the required details and save, the client ID and secret are generated, as seen in the following screenshot:

Figure 12.18 – Google OAuth client

- Once you create **Auth Client**, click on **Google** from **identity providers**, and then provide the **Client ID** and **Client secret** values to complete the configuration. Refer to the following screenshot:

The screenshot shows the "Configure social IDP" page for Google. It has fields for "Origin URL" (https://packtcommerce.b2clogin.com) and "Callback URL" (https://packtcommerce.b2clogin.com/packtcommerce.onmicrosoft.com/oauth2/auth...). The "Name" field is set to "Google" with a green checkmark. The "Client ID" field is set to "9...dh.apps.googleusercontent.com" with a green checkmark. The "Client secret" field is set to "O...3j" with a green checkmark. There are "Save" and "Discard" buttons at the top.

Figure 12.19 – Identity provider configuration

14. Let's configure Facebook as another identity provider for our e-commerce application. You can follow the steps outlined at <https://docs.microsoft.com/en-in/azure/active-directory-b2c/identity-provider-facebook>.
15. Once you create the **Client Auth** settings, click on **Facebook** from **identity providers**, and then provide the **Client Id** and **Client Secret** values to complete the configuration. Refer to *Figure 12.19* for an overview of this.
16. Now, let's configure the user flow. The user flow allows you to configure and customize the authentication experience for your users. You can configure multiple flows in your tenant and use them in your application. User flows allow you to add MFA and also to customize information that you capture from a user at the time of registration—for example, given name, country, postal code, and optionally adding them to claims. You can also customize the UI for a better user experience. To create a flow, click **User Flows** under **Policies** and choose a flow type, as illustrated in the following screenshot:

Home > Azure AD B2C >
Create a user flow

User flows are predefined, configured policies that you can use to set up authentication experiences for your end users. Select a user flow type to get started. [Learn more.](#)

Select a user flow type

Figure 12.20 – New user flow

17. Provide the necessary details and click **Create** to save:

Name: Name of your flow to uniquely identify.

Identity providers: Select identity providers.

Optionally, you can choose additional user attributes such as **Name**, **Postal Code**, and so on, as illustrated in the following screenshot:

Home > Azure AD B2C > Create a user flow >

Create

Sign up and sign in (Recommended)

B2C_1_* packt_commerce_signup_signin

New user flows will now use the Ocean Blue template by default instead of the classic template!

Get started with your user flow with a few basic selections. Don't worry about getting everything right here, you can modify your user flow after you've created it.

1. Name

The unique string used to identify this user flow in requests to Azure AD B2C. This cannot be changed after a user flow has been created.

2. Identity providers *

Identity providers are the different types of accounts your users can use to log into your application. You need to select at least one for a valid user flow providers.

Please select at least one identity provider

Local accounts

None

Email signup

Social identity providers

Google

Facebook

Create

Figure 12.21 – User flow configuration

You can choose additional attributes, as shown in the following screenshot:

Create X

5. User attributes and token claims

User attributes are values collected on sign up. Claims are values about the user returned to the application in the token. You can create custom attributes for use in your directory.

	Collect attribute	Return claim
City ⓘ	<input type="checkbox"/>	<input type="checkbox"/>
Country/Region ⓘ	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Display Name ⓘ	<input type="checkbox"/>	<input type="checkbox"/>
Email Address ⓘ	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Email Addresses ⓘ	<input type="checkbox"/>	<input type="checkbox"/>
Given Name ⓘ	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Identity Provider ⓘ	<input type="checkbox"/>	<input type="checkbox"/>
Identity Provider Access Token ⓘ	<input type="checkbox"/>	<input type="checkbox"/>
Job Title ⓘ	<input type="checkbox"/>	<input type="checkbox"/>
Legal Age Group Classification ⓘ	<input type="checkbox"/>	<input type="checkbox"/>
Postal Code ⓘ	<input type="checkbox"/>	<input type="checkbox"/>

Ok

Figure 12.22 – Additional attribute and claim configuration

18. Similarly, we should also set up a password reset policy. This is required for local accounts. To create one, under **Create User Flow** choose **Password Reset** and provide the necessary details, referring to *Figure 12.19*.

19. Having completed the minimum required setup of Azure AD B2C, we are ready to test the flow. Select the user flow that was created and click **Run user flow**. You can view sign-up and sign-in pages that were created for you, which you can find in the following screenshot:

Figure 12.23 – Sign-in and sign-up screens

Let's look at the changes that we need to do in `Packt.Ecommerce.Web` to integrate with Azure AD.

Integration of our e-commerce application to Azure AD B2C

We will configure authentication on the web application to use Azure AD B2C. Let's make the necessary changes to our application to integrate with the B2C tenant, as follows:

1. Add the following two NuGet packages to our Packt.Ecommerce.Web project:

`Microsoft.Identity.Web`: This is the main package required to integrate with Azure AD.

`Microsoft.Identity.Web.UI`: This package generates the UI for sign-in and sign-out. In `Startup.cs` under the `ConfigureServices` method, we need to add an authentication service using the `OpenIdConnect` scheme along with the Azure AD B2C configuration, like this:

```
services.AddAuthentication(OpenIdConnectDefaults.AuthenticationScheme).AddMicrosoftIdentityWebApp(Configuration.GetSection("AzureAdB2C"));  
services.AddRazorPages().AddMicrosoftIdentityUI();
```

2. Under the `Configure` method, add the following code before the `app.UseAuthorization()` method:

```
app.UseAuthentication();
```

3. We need to add `AzureAdB2C` in `appsettings.json`, as follows:

`Instance`: `https://<domain>.b2clogin.com/tfp`. Replace `<domain>` with the name you have chosen while creating the B2C tenant.

`ClientId`: This is the AD application ID that you created while setting up Azure AD B2C.

`Domain`: `<domain>.onmicrosoft.com`. Here, replace `<domain>` with the domain name you chose while creating the B2C tenant.

Update `SignUpSignInPolicyId` and `ResetPasswordPolicyId`, as follows:

```
"AzureAdB2C": {  
 "Instance": "https://packtcommerce.b2clogin.com/tfp/",  
 "ClientId": "1ae40a96-60d7-4641-bb81-bc3a47aad36d",  
 "Domain": "packtcommerce.onmicrosoft.com",
```

```

 "SignedOutCallbackPath": "/signout/B2C_1_susi",
 "SignUpSignInPolicyId": "B2C_1_packt_commerce",
 "ResetPasswordPolicyId": "B2C_1_password_reset",
 "EditProfilePolicyId": "",
 "CallbackPath": "/signin-oidc"
}

```

4. You can add an `[Authorize]` attribute to controllers or action methods—for instance, you can add it to `OrdersController` in `OrdersController.cs` to force users to authenticate themselves to access Orders information.
5. The last step is to update the reply URI. To do so, navigate to **AD Application** in your tenant, navigate to the **Authentication** section under **Manage**, and update **Reply URI** and set implicit grant permissions.

The reply URI is the URL of your application to which users will be redirected after successful authentication. To set up an application locally and debug, we can configure the localhost URL, but once you deploy the application to a server, you need to update the URL of the server.

Under **Implicit grant**, select **Access tokens** and **ID tokens**, which is required for our ASP.NET Core application, as illustrated in the following screenshot:

Figure 12.24 – Reply URL configuration

Now, run your application and try accessing the **Orders** page. You will be redirected to the sign-in and sign-up page, as seen in *Figure 12.23*. This concludes the integration of our e-commerce application with Azure AD B2C.

Azure AD offers many more options and customizations to suit your needs. For more details, you can look at <https://docs.microsoft.com/en-in/azure/active-directory-b2c>.

Note

You can use IdentityServer4 to set up your own identity server. This uses OpenID Connect and the OAuth 2.0 framework to establish identity. It is available via NuGet and can be easily integrated with ASP.NET Core applications. For more details, you can refer to <https://identityserver4.readthedocs.io/en/latest>.

In the next section, let's see how to use Windows Authentication.

Introduction to Windows Authentication

ASP.NET Core applications can be configured to use Windows Authentication, whereby users are authenticated against their Windows credentials. Windows Authentication is the best choice when your application is hosted on a Windows server and your application is only available on the intranet. In this section, we will learn how to use Windows Authentication in an ASP.NET Core application.

In Visual Studio, choose **Windows Authentication** in the **Change Authentication** window while creating a new ASP.NET Core project. If you choose the CLI to create the project, use the `--auth Windows` parameters to create a new web app using Windows Authentication, as follows:

```
dotnet new webapp --auth Windows -o WinAuthSample
```

If you open `launchSettings.json`, you will notice `WindowsAuthentication` is set to `true` and `anonymousAuthentication` is set to `false`, as illustrated in the following code snippet. This setting is applicable only when running an application in **Internet Information Services Express (IIS Express)**:

```
"iisSettings": {  
 "windowsAuthentication": true,  
 "anonymousAuthentication": false,  
 "iisExpress": {
```

```
 "applicationUrl": "http://localhost:21368",
 "sslPort": 44384
}
}
```

When you host an application on IIS, you need to configure WindowsAuthentication to true in web.config. By default, web.config is not added for the .NET Core web application, so you need to add and make the necessary changes, as seen in the following code snippet:

```
<location path="." inheritInChildApplications="false">
  <system.webServer>
 <security>
 <authentication>
 <anonymousAuthentication enabled="false"/>
 <windowsAuthentication enabled="true"/>
 </authentication>
 </security>
  </system.webServer>
</location>
```

The preceding configuration makes every endpoint secure. There will be no impact, even if we set AllowAnonymous on any controller or action. If you want to make any endpoint anonymously accessible, you need to set anonymousAuthentication to true and set Authorize on endpoints you want to make secure. In addition to that, you need to register the authentication service with the scheme as Windows, as follows:

```
services.AddAuthentication(IISDefaults.AuthenticationScheme)
```

This is all we need to do to enable Windows Authentication in your application. For more details, you can refer to <https://docs.microsoft.com/en-us/aspnet/core/security/authentication/windowsauth?view=aspnetcore-5.0>.

In the next section, we will look at a few best practices to be followed to secure client and server applications.

Understanding best practices to secure client and server applications

There are several best practices recommended for securing your web application. .NET Core and Azure services make it easy to ensure their adoption. The following are key ones you may consider:

- Enforce HTTPS for web applications. Use `UseHttpsRedirection` middleware to redirect requests from HTTP to HTTPS.
- Use modern authentication frameworks based on OAuth 2.0 and OIDC to secure your web or API app.
- If you are using the Microsoft identity platform, use open source libraries such as `MSAL.js` and `MSAL.NET` to acquire or renew tokens.
- Configure strong password requirements and lock your account in the case of continuous failed login attempts—for example, five consecutive failed attempts. This can prevent a brute-force attack.
- Enable MFA for privileged accounts such as back office admin or back office staff accounts, and so on.
- Configure session timeouts; invalidate session on logout; clear cookies.
- Enforce authorization on all secured endpoints and on the client side.
- Store keys/passwords in a secured location such as key vaults.
- If you are using Azure AD, register each logical/environment-specific application separately.
- Do not store sensitive information in plain text.
- Ensure proper exception handling.
- Perform a security/malware scan on files that are uploaded.
- Prevent cross-site scripting attacks—always HTML-encode user input data.
- Prevent SQL injection attacks by parameterizing SQL queries, using stored procedures.
- Prevent cross-site request forgery attacks—use a `ValidateAntiForgeryToken` filter on an action, a controller, or globally.
- Enforce **CORS** (short for **Cross Origin Requests**) in middleware using this policy.

While the provided best practices and guidance are good to start with, you need to always consider an application's context and continuously assess and enhance your application to address security vulnerabilities and threats.

Summary

In this chapter, we understood what authentication is and the key elements of authentication in ASP.NET Core. We explored different options offered by the ASP.NET Core framework and learned how ASP.NET Core Identity helps to quickly add authentication to your application. We discussed OAuth 2.0 and grant flows, and how they make things easy when you need to authenticate and connect to multiple API services. We also looked at configuring Azure AD as your identity service, using external authentication providers such as Google or Facebook in your application, and using Windows Authentication in an ASP.NET Core application. We concluded this chapter by discussing a few best practices to follow while developing server- and client-side applications.

In the next chapter, we will see what authorization is and how it helps to control access to your resources.

Questions

1. What information can be derived from a JWT?
 - a. Issuer
 - b. Expiry
 - c. Scopes
 - d. Subject
 - e. All of the above
2. What are the recommended OAuth grant flows for single-page apps?
 - a. Client credentials
 - b. Implicit
 - c. Code grant flow
 - d. On-behalf-of flow

3. What are the minimum required NuGet packages to integrate with Azure AD?
 - a. Microsoft.AspNetCore.Identity
 - b. Microsoft.Identity.Web.UI
 - c. Microsoft.AspNetCore.Identity.UI
 - d. Microsoft.Identity.Web

Further reading

To learn more about authentication, you can refer to the following:

- <https://docs.microsoft.com/en-us/aspnet/core/security/authentication/?view=aspnetcore-5.0>
- <https://docs.microsoft.com/en-in/azure/active-directory-b2c>

13

Understanding Authorization

One of the important aspects of building secure applications is to ensure that users have access only to resources that they need. In the real world, when you check in to a hotel, a front-desk employee validates your ID and credit card and assigns a key card to access your room. Based on the type of room you have chosen, you may have privileges such as access to the lounge, pool, or gym, among others. Here, the validation of your ID and credit card and assigning a key card is **authentication**, and permitting you to access the various resources is **authorization**. So, to explain it further, using a key card, we cannot identify who you are but can determine what you can do.

Authorization is a mechanism by which you determine what users can do and grant or deny access to a resource of your application. For instance, users of our e-commerce application should be able to browse products, add them to the cart, and check out to buy them, and only admin or back-office users should be able to add or update product information, update the price of products, approve or reject orders, and so on.

In this chapter, we will learn what authorization is and the various ways to implement authorization using the ASP.NET Core framework. The following topics are covered in this chapter:

- Understanding authorization in .NET 5
- Simple authorization
- Role-based authorization
- Claims-based authorization
- Policy-based authorization
- Custom authorization
- Authorization in client and server applications

Technical requirements

For this chapter, you need basic knowledge of Azure, Azure AD B2C, C#, .NET Core, and Visual Studio 2019.

Back to a few basics

Before we dig into more details, let's understand the differences between authentication and authorization.

Authentication and authorization may look similar and be used interchangeably, but fundamentally they are different. The following table illustrates the differences:

Authentication	Authorization
A process with which you identify who is accessing your application	A process with which you determine what a user can access
Authentication takes place first	Occurs after establishing the identity of a user
Authenticated by verifying credentials such as username and password	Determined by claims, roles, or policies
Usually uses OpenID protocol to determine users' identity	Uses OAuth protocol to govern access

Table 13.1

Note

Refer to *Chapter 12, Understanding Authentication*, for more details on how authentication works in ASP.NET 5.

To summarize, authentication and authorization go hand in hand. Authorization works only after the identity of the user has been established, and an authentication challenge is triggered by authorization when a user tries to access a secure resource. In the upcoming sections of this chapter, we shall understand how to implement authorization in ASP.NET 5 applications.

Understanding authorization

Authorization in ASP.NET Core is handled by a middleware. When your application receives the first request from an unauthenticated user to a secured resource, an authentication challenge is invoked by the middleware, and depending on the authentication scheme, the user is either redirected to log in or access is forbidden. Once the identity of the user has been established after authentication, the authorization middleware checks whether the user can access the resource or not. In subsequent requests, the authorization middleware uses the identity of the user to determine whether access is allowed or forbidden.

To configure authorization middleware in your project, you need to invoke `UseAuthorization()` inside the `Configure` method of `Startup.cs`. It is mandatory to register authorization middleware only after authenticating middleware since authorization can be performed only after establishing the user's identity. Refer to the following code:

```
app.UseAuthentication();
app.UseAuthorization();
app.UseEndpoints(endpoints =>
{
 endpoints.MapControllerRoute(
 name: "default",
 pattern: "{controller=Home}/{action=Index}/{id?}");
 endpoints.MapRazorPages();
});
```

In the preceding code block, you'll notice `app.UseAuthorization()` is invoked after `app.UseAuthentication()` and before `app.UseEndpoints()`.

ASP.NET 5 provides simple, declarative role- and claim-based authorization models and rich policy-based models. In the following sections, we shall learn more details about these.

Simple authorization

In ASP.NET Core, authorization is configured using `AuthorizationAttribute`. You can apply the `[Authorize]` attribute on a controller, action, or Razor Page. When you add this attribute, access to that component is restricted only to authenticated users. Refer to the following code block:

```
public class HomeController : Controller
{
 [Authorize]
 public IActionResult Index()
 {
 return View();
 }
 public IActionResult Privacy()
 {
 return View();
 }
}
```

In the preceding code, you'll notice that the `[Authorize]` attribute is added to the `Index` action. When a user tries to access `/Home/Index` from the browser, the middleware checks whether the user is authenticated or not. If not, the user is redirected to the login page.

If we add the `[Authorize]` attribute to a controller, access to any action under that controller is restricted only to authenticated users. In the following code, you'll notice the `[Authorize]` attribute is added to `HomeController`, making all actions under it secure:

```
[Authorize]
public class HomeController : Controller
{
 public IActionResult Index()
 {
 return View();
 }
 [AllowAnonymous]
 public IActionResult Privacy()
 {
```

```
 return View();
}
}
```

At times, you may want to allow a few areas of your application to be accessible to any user, for example, the login or reset password page should be open to all, regardless of whether the user is authenticated or not. To meet such requirements, you can add the `[AllowAnonymous]` attribute to a controller or an action and make them available to unauthenticated users as well.

In the preceding code, you'll notice the `[AllowAnonymous]` attribute is added to the `Privacy` action, though we have the `[Authorize]` attribute on the controller. That requirement is overridden by the `[AllowAnonymous]` attribute on the action method and hence the `Privacy` action is accessible by all users.

Note

The `[AllowAnonymous]` attribute overrides all authorization configurations. If you set `[AllowAnonymous]` on a controller, setting the `[Authorize]` attribute on any action methods under it will have no impact. In this case, the `Authorize` attribute on action methods is completely ignored.

So far, we have seen how to secure a controller or an action method. In the next section, we shall see how to enable authorization globally in an ASP.NET Core application.

Enabling authorization globally

So far, we have seen how to secure a controller or an action method using the `[Authorize]` attribute. Setting the `Authorize` attribute on every controller or action is not sustainable in large projects; you may miss configuring newly added controllers or action methods, which can lead to a security vulnerability.

ASP.NET Core allows you to enable authorization globally by adding a fallback policy in your application. You can define a fallback policy in the `ConfigureServices()` method of `Startup.cs`. The fallback policy will be applied to all requests where no explicit authorization requirement is defined:

```
services.AddAuthorization(options =>
{
 options.FallbackPolicy = new AuthorizationPolicyBuilder()
 .RequireAuthenticatedUser()
```

```
 .Build() ;  
} ) ;
```

Adding policy globally enforces users to be authenticated to access any action method in your application. This option is beneficial as you don't have to specify the [Authorize] attribute for every controller/action in your application.

You can still set the [AllowAnonymous] attribute on a controller or action method to override fallback behavior and make them anonymously accessible.

Now that we have understood how to implement simple authorization, in the next section, let's understand what role-based authorization is and how it simplifies implementation.

Role-based authorization

It is quite common for certain areas of your application to be available to only certain users. Instead of granting access at the user level, a general practice is to group users into roles and grant access to roles. Let's consider a typical e-commerce application, in which *users* can place orders, *support* staff can view, update, or cancel orders and resolve user queries, and the *admin* role approves or rejects orders, manages inventory, and so on.

Role-based authorization can address such requirements. When you create a user, you may assign it to one or more roles, and when we configure the [Authorize] attribute, we can pass one or more role names to the Roles property of the Authorize attribute.

The following code restricts access to all action methods under the Admin controller to users who belong to the Admin role:

```
[Authorize(Roles = "Admin")]  
public class AdminController : Controller  
{  
 public IActionResult Index()  
 {  
 return View();  
 }  
}
```

Similarly, you can specify comma-separated role names in the `Roles` property of the `Authorize` attribute, so that users who belong to either of the configured roles will have access to action methods under that controller.

In the following code, you'll notice `User, Support` is supplied as a value of the `Roles` property of the `[Authorize]` attribute; users belonging to the `User` or `Support` role can access action methods of the `Orders` controller:

```
[Authorize(Roles = "User, Support")]
public class OrdersController : Controller
{
 public IActionResult Index()
 {
 return View();
 }
}
```

You can also specify multiple authorization attributes. If you do so, the user must be a member of all roles specified to access it.

In the following code, multiple `[Authorize]` attributes are configured on `InventoryController` for the `InventoryManager` and `Admin` roles. To access the `Inventory` controller, a user must have the `InventoryManager` and `Admin` role:

```
[Authorize(Roles = "InventoryManager")]
[Authorize(Roles = "Admin")]
public class InventoryController : Controller
{
 public IActionResult Index()
 {
 return View();
 }

 [Authorize(Roles = "Admin")]
 public IActionResult Approve()
 {
 return View();
 }
}
```

You can further restrict access to action methods under the `Inventory` controller by specifying authorization attributes. In the preceding code, users must have the `InventoryManager` and `Admin` roles to access the `Approve` action.

Programmatically, if you want to check whether a user belongs to a role, you can use the `IsInRole` method of `ClaimsPrincipal`. In the following example, you'll notice that `User.IsInRole` accepts `roleName` and, based on the user's role, it returns true or false:

```
public ActionResult Index()
{
 if (User.IsInRole("Admin"))
 {
 // Handle your logic
 }
 return View();
}
```

So far, we have seen how to secure a controller or an action by specifying role names in an authorization attribute. In the next section, we shall see how to centralize these configurations in one place using policy-based role authorization.

Policy-based role authorization

We can also define role requirements as policies in `Startup.cs`. This approach is quite useful as you can create and manage your role-based access requirements in one place and use policy names instead of role names to control access. To define a policy-based role authorization, we need to register an authorization policy with one or more role requirements in the `ConfigureServices` method of `Startup.cs` and provide a policy name to the `Policy` property of the `Authorize` attribute.

In the following code, AdminAccessPolicy is created by adding a requirement with the role Admin:

```
services.AddAuthorization(options =>
{
 options.AddPolicy("AdminAccessPolicy",
 policy => policy.RequireRole("Admin"));
}) ;
```

In your controller, you can specify the policy to be applied as follows, and access to the Admin controller is restricted to users with the Admin role:

```
[Authorize(Policy = "AdminAccessPolicy")]
public class AdminController : Controller
{
 public IActionResult Index()
 {
 return View();
 }
}
```

You can specify multiple roles while defining a policy. Users belonging to any one of the roles can access resources when that policy is used to authorize users. For example, the following code will allow a user with the User or Support roles to access resources:

```
options.AddPolicy("OrderAccessPolicy",
 policy => policy.RequireRole("User", "Support"));
```

You can use an OrderAccessPolicy policy with the Authorize attribute either on controller or action methods to control access.

Now that we have understood how to use role-based authorization, in the next section, we shall create a simple application and configure it to use role-based authorization.

Implementing role-based authorization

Let's create a sample application implementing role-based authorization using ASP.NET Core Identity:

1. Create a new ASP.NET Core project. You can use the following dotnet CLI command to create it. This will create a new ASP.NET Core MVC application using Individual accounts as the Authentication mode and SQLite as the database store

```
dotnet new mvc --auth Individual -o AuthSample
```

2. You need to enable role services by invoking `AddRoles<IdentityRole>()` in the `ConfigureServices` method of `Startup.cs`. You can refer to the following code to enable it. You'll also notice `RequireConfirmedAccount` is set to `false`. This is required for this sample as we create users programmatically:

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddDbContext<ApplicationDbContext>(options =>
 options.UseSqlite(
 Configuration.
 GetConnectionString("DefaultConnection")));
}

services.AddDatabaseDeveloperPageExceptionFilter();

services.AddDefaultIdentity<IdentityUser>(options =>
 options.SignIn.RequireConfirmedAccount = false)
 .AddRoles<IdentityRole>()
 .AddEntityFrameworkStores<ApplicationDbContext>();

services.AddControllersWithViews();
}
```

3. Next, we need to create roles and users. For this, we shall add two methods, `SetupRoles` and `SetupUsers`, to `Startup.cs`. We can make use of the `RoleManager` and `UserManager` services to create roles and users. In the following code, we create three roles. Using `IServiceProvider`, we get an instance of the `roleManager` service and then we make use of the `RoleExistsAsync` and `CreateAsync` methods to create it:

```
//Add this method to Startup.cs
private async Task SetupRoles(IServiceProvider
 serviceProvider)
{
 var rolemanager = serviceProvider
 .GetRequiredService<RoleManager<IdentityRole>>();

 string[] roles = { "Admin", "Support", "User" };
 foreach (var role in roles)
 {
 var roleExist = await rolemanager.
 RoleExistsAsync(role);
 if (!roleExist)
 {
 await rolemanager.CreateAsync(new
 IdentityRole(role));
 }
 }
}
```

4. Similarly, we create users and assign one of the roles using the `userManager` service. In the following code, we create two users – `admin@abc.com`, assigned the `admin` role, and `support@abc.com`, assigned the `support` role:

```
//Add this method to Startup.cs
private async Task SetupUsers(IServiceProvider
 serviceProvider)
{
 var userManager = serviceProvider
 .GetRequiredService<UserManager<IdentityUser>>();

 var adminUser = await userManager.
```

```
 FindByEmailAsync("admin@abc.com");
 if (adminUser == null)
 {
 var newAdminUser = new IdentityUser
 {
 UserName = "admin@abc.com",
 Email = "admin@abc.com",
 };
 }

 var result = await userManager
 .CreateAsync(newAdminUser, "Password@123");

 if (result.Succeeded)
 await userManager.AddToRoleAsync(newAdminUser,
 "Admin");
}

var supportUser = await userManager
 .FindByEmailAsync("support@abc.com");
if (supportUser == null)
{
 var newSupportUser = new IdentityUser
 {
 UserName = "support@abc.com",
 Email = "support@abc.com",
 };
}

var result = await userManager
 .CreateAsync(newSupportUser, "Password@123");

if (result.Succeeded)
 await userManager.AddToRoleAsync(newSupportUser,
 "Support");
}
```

5. To invoke these two methods, we need to inject `IServiceProvider` into the `Configure` method. `IServiceProvider` is added as a parameter to inject:

```
public void Configure(IApplicationBuilder app,
 IWebHostEnvironment env,
 IServiceProvider serviceProvider)
{
 //
 //
 SetupRoles(serviceProvider).Wait();
 SetupUsers(serviceProvider).Wait();
}
```

6. Inside the `HomeController`, add the following code. To simplify the implementation, we are using the `Index` view. In a real-life scenario, you need to return the view that is created for the respective action methods:

```
[Authorize(Roles = "Admin")]
public IActionResult Admin()
{
 return View("Index");
}

[Authorize(Roles = "Support")]
public IActionResult Support()
{
 return View("Index");
}
```

7. Optionally, we can add logic to `Layout.cshtml` to display links to navigate based on the logged-in user's role. The following sample makes use of `IsInRole` to check the user's role and display a link:

```
<li class="nav-item">
<a class="nav-link text-dark" asp-area=""
asp-controller="Home" asp-action="Index">Home</a>
</li>
@if (User.IsInRole("Admin"))
{
```

```
<li class="nav-item">
 <a class="nav-link text-dark" asp-area=""
asp-controller="Home" asp-action="Admin">Admin</a>
</li>
}
@if (User.IsInRole("Support"))
{
<li class="nav-item">
 <a class="nav-link text-dark" asp-area=""
asp-controller="Home" asp-action="Support">Support</a>
</li>
}
```

With the preceding step, the sample implementation is complete, and you can run the application to see how it works. Run the application, log in with `admin@abc.com`, and you will notice the menu item **Admin** is visible and **Support** is hidden. When you log in with `support@abc.com`, you will notice **Support** is visible and the **Admin** menu item is hidden.

In the next section, we shall see how to use claims for authorization.

Claim-based authorization

A claim is a key-value pair associated with an identity after successful authentication. A claim can be a date of birth, gender, zip code, and so on. One or more claims can be assigned to a user. Claim-based authorization uses the value of a claim and determines whether access to a resource can be granted or not. You can use two approaches to validate a claim, one way is to just check whether the claim exists or not and the other approach is to check whether the claim exists with a particular value.

To use claim-based authorization, we need to register a policy in the `ConfigureServices` method of `Startup.cs`. You need to pass a claim name and optionally values to the `RequireClaim` method to register. For example, the following code registers `PremiumContentPolicy` with the requirement of the `PremiumUser` claim:

```
services.AddAuthorization(options =>
{
 options.AddPolicy("PremiumContentPolicy",
```

```
 policy => policy.RequireClaim("PremiumUser"));  
});
```

In the following code, the PremiumContentPolicy authorization policy is used on PremiumContentController. It checks whether the PremiumUser claim exists in the user claims to authorize the user's request; it doesn't care what value is in the claim:

```
[Authorize(Policy = "PremiumContentPolicy")]  
public class PremiumContentController : Controller  
{  
 public IActionResult Index()  
 {  
 return View();  
 }  
}
```

You can also specify a list of values while defining a claim. They will be validated to grant access to a resource. For example, as per the following code, the user request is authorized if the user has the Country claim with the values of US, UK, or IN:

```
services.AddAuthorization(options =>  
{  
 options.AddPolicy("ExpressShippingPolicy",  
 policy => policy.RequireClaim(ClaimTypes.Country, "US",  
 "UK", "IN"));  
});
```

Programmatically, if you want to check whether a user has a claim, you use the HasClaim method of ClaimsPrincipal by specifying a match condition, and to fetch a claim value, you can use the FindFirst method. The following code illustrates an example:

```
@if (User.HasClaim(x => x.Type == "PremiumUser"))  
{  
 <h1>Yay, you are Premium User!!!, @User.FindFirst(x =>  
 x.Type == ClaimTypes.Country)?.Value</h1>  
}
```

As seen in the *Implementing role-based authorization* section, while adding a user to an application, you can also add a claim to the user using the `UserManager` service. In the following code, you'll notice the `AddClaimAsync` method is invoked with `IdentityUser` and `Claim`:

```
var user = await userManager.FindByEmailAsync("user@abc.com");
if (user == null)
{
 var newUser = new IdentityUser
 {
 UserName = "user@abc.com",
 Email = "user@abc.com",
 };

 var result = await userManager.CreateAsync(newUser,
 "Password@123");

 if (result.Succeeded)
 {
 await userManager
 .AddToRoleAsync(newUser, "User");
 await userManager
 .AddClaimAsync(newUser, new Claim("PremiumUser", "true"));
 await userManager
 .AddClaimAsync(newUser, new Claim(ClaimTypes.Country,
 "US"));
 }
}
```

In the preceding code, you will notice two claims created and associated with the user using the `AddClaimAsync` method. In the next section, we shall see how to use policy-based authorization.

Policy-based authorization

Policy-based authorization allows you to write your own logic to handle authorization requirements that suit your needs. For example, you have a requirement to verify a user's age and authorize the placing of an order only if the user is above 14 years of age. You can use the policy-based authorization model to handle this requirement.

To configure policy-based authorization, we need to define a requirement and a handler, and then register the policy with the requirement. Let's understand these components:

- A policy is defined with one or more requirements.
- A requirement is a collection of data parameters used by the policy to evaluate the user's identity.
- A handler is responsible for evaluating data from the requirement against the context and determining whether access can be granted or not.

In the following section, we shall see how to create a requirement and a handler, and register an authorization policy.

Requirements

To create a requirement, you need to implement the `IAuthorizationRequirement` interface. This is a marker interface; hence you don't have any members to implement. For example, the following code creates `MinimumAgeRequirement` with `MinimumAge` as a data parameter:

```
public class MinimumAgeRequirement : IAuthorizationRequirement
{
 public int MinimumAge { get; set; }
 public MinimumAgeRequirement(int minimumAge)
 {
 this.MinimumAge = minimumAge;
 }
}
```

Requirement handlers

Requirement handlers encapsulate logic to allow or deny a request. They use requirement properties against `AuthorizationHandlerContext` to determine access. A handler may inherit `AuthorizationHandler<TRequirement>` where `TRequirement` is of type `IAuthorizationRequirement`, or implement `IAuthorizationHandler`.

In the following example, `MinimumAgeAuthorizationHandler` is created by inheriting `AuthorizationHandler` with `MinimumAgeRequirement` as `TRequirement`. We need to override `HandleRequirementAsync` to write custom authorization logic where the user's age is calculated from the `DateOfBirth` claim. If the user's age is greater than or equal to `MinimumAge`, we invoke `context.Succeed` to grant access. If the claim is not present or doesn't meet the age criteria, access is forbidden:

```
public class MinimumAgeAuthorizationHandler
: AuthorizationHandler<MinimumAgeRequirement>
{
 protected override Task HandleRequirementAsync(
 AuthorizationHandlerContext context,
 MinimumAgeRequirement requirement)
 {
 if (context.User.HasClaim(
 c => c.Type == ClaimTypes.DateOfBirth))
 {
 var dateOfBirth = Convert.ToDateTime(
 context.User.FindFirst(x =>
 x.Type == ClaimTypes.DateOfBirth).Value);

 var age = DateTime.Today.Year - dateOfBirth.Year;

 if (dateOfBirth > DateTime.Today.AddYears(-age)) age--;

 if (age >= requirement.MinimumAge)
 {
 context.Succeed(requirement);
 }
 }

 return Task.CompletedTask;
 }
}
```

To mark a requirement as successful, you need to invoke `context.Succeed` by passing a requirement as a parameter. You don't have to handle failure as another handler for the same requirement may succeed. If you want to forbid a request, you can invoke `context.Fail`.

Note

Handlers must be registered for service collection in the `ConfigureServices` method of `Startup.cs`.

Registering a policy

A policy is registered with a name and a requirement in the `ConfigureServices` method of `Startup.cs`. You can register one or more requirements while defining a policy.

In the following example, a policy with a requirement is created by invoking `policy.Requirements.Add()` and passing a new instance of `MinimumAgeRequirement`. You'll also notice `MinimumAgeAuthorizationHandler` is added to the service collection with a singleton scope:

```
services.AddAuthorization(options =>
{
 options.AddPolicy("Over14", policy =>
 policy.Requirements.Add(new MinimumAgeRequirement(14)));
});
services.AddSingleton<IAuthorizationHandler,
 MinimumAgeAuthorizationHandler>();
```

We can then configure an authorization policy on the controller or action to restrict access based on the user's age:

```
[Authorize(Policy = "Over14")]
public class OrdersController : Controller
{
 public IActionResult Index()
 {
 return View();
 }
}
```

If we register a policy with more than one requirement, then all requirements must be satisfied for successful authorization.

In the next section, we will learn how to further customize authorization.

Custom authorization

In the previous section, we learned how to use policy-based authorization and implement custom logic to handle authorization requirements. But it is not always possible to register authorization policies in `Startup.cs` like that. In this section, we shall see how to use `IAuthorizationPolicyProvider` to dynamically build policy configurations in your application.

The `IAuthorizationPolicyProvider` interface has three methods to be implemented:

- `GetDefaultPolicyAsync`: This method returns the default authorization policy to be used.
- `GetFallbackPolicyAsync`: This method returns the fallback authorization policy. It is used when no explicit authorization requirement is defined.
- `GetPolicyAsync`: This method is used to build and return an authorization policy for the provided policy name.

Let's look into an example where you want to authorize a request to several controllers/actions based on different age criteria, say `Over14`, `Over18`, `Over21`, `Over60`, and so on. One way to implement it is to register all these requirements as policies and use them on your controllers or actions. But using this approach, the code is less maintainable and not sustainable in a large application with many policies. Let's see how we can make use of the authorization policy provider.

We need to create a class implementing `IAuthorizationPolicyProvider` and also implement `GetPolicy` and other methods.

In the following example, the `MinimumAgePolicyProvider` class implements `GetPolicyAsync`. The input for this method is the policy name. Since our policy name is something like `Over14` or `Over18`, we can use string functions and extract the age from them, and a requirement is initialized with the required age and registered as a new policy:

```
public class MinimumAgePolicyProvider :  
 IAuthorizationPolicyProvider  
{  
 const string POLICY_PREFIX = "Over";  
  
 public Task<AuthorizationPolicy> GetPolicyAsync(string  
 policyName)  
 {
```

```
 if (policyName.StartsWith(POLICY_PREFIX,
StringComparison.OrdinalIgnoreCase) &&
 int.TryParse(policyName.Substring(POLICY_PREFIX.
Length), out var age))
 {
 var policy = new AuthorizationPolicyBuilder();
 policy.AddRequirements(new
MinimumAgeRequirement(age));
 return Task.FromResult(policy.Build());
 }

 return Task.FromResult<AuthorizationPolicy>(null);
}
}
```

Note

For the implementation of `MinimumAgeRequirement`, please refer to the *Policy-based authorization* section.

ASP.NET Core uses only one instance of `IAuthorizationPolicyProvider`. So, you should either customize a `Default` and `Fallback` authorization policy or alternatively use a backup provider.

In the following code, you'll see a sample implementation of the `GetDefaultPolicyAsync` and `GetFallbackPolicyAsync` methods in the `MinimumAgePolicyProvider` class.

`AuthorizationOptions` is injected into the constructor and it is used to initialize `DefaultAuthorizationPolicyProvider`. The `BackupPolicyProvider` object is used to implement the `GetDefaultPolicyAsync` and `GetFallbackPolicyAsync` methods:

```
public MinimumAgePolicyProvider(IOptions<AuthorizationOptions>
options)
{
 this.BackupPolicyProvider =
 new DefaultAuthorizationPolicyProvider(options);
}
```

```
Private DefaultAuthorizationPolicyProvider BackupPolicyProvider
{ get; }

public Task<AuthorizationPolicy> GetDefaultPolicyAsync()
=> this.BackupPolicyProvider.GetDefaultPolicyAsync() ;

public Task<AuthorizationPolicy> GetFallbackPolicyAsync()
=> this.BackupPolicyProvider.GetFallbackPolicyAsync() ;
```

This concludes the implementation of `MinimumAgePolicyProvider`. You can now use the authorization policy on your controller or action methods. In the following code, you'll notice two policies are used, one with `Over14` on top of the controller and another, `Over18`, on the `Index` action method:

```
[Authorize(Policy = "Over14")]
public class OrdersController : Controller
{
 [Authorize(Policy = "Over18")]
 public IActionResult Index()
 {
 return View();
 }
}
```

Users with an age above 14 will have access to any action methods under `OrdersController` and users older than 18 will only have access to the `Index` action.

In the next section, we shall learn how to create and use a custom authorization attribute.

Custom authorization attributes

In the previous example, a policy name with an age was passed as a string, but code is not clean that way. It would be good if you could pass `age` as a parameter to the authorization attribute. For this, you need to create a custom authorization attribute inheriting the `AuthorizeAttribute` class.

In the following sample code, the `AuthorizeAgeOverAttribute` class is inherited from the `AuthorizeAttribute` class. The constructor of this class accepts age as input. In the setter, we construct and set a policy name by concatenating `Policy_Prefix` and `age`:

```
public class AuthorizeAgeOverAttribute : AuthorizeAttribute
{
 const string POLICY_PREFIX = "Over";
 public AuthorizeAgeOverAttribute(int age) => Age = age;

 public int Age
 {
 get
 {
 if (int.TryParse(Policy.Substring(POLICY_PREFIX.Length), out var age))
 {
 return age;
 }
 return default(int);
 }
 set
 {
 Policy = $"{POLICY_PREFIX}{value.ToString()}";
 }
 }
}
```

Now that the custom attribute implementation is complete, we can use it on controller or action methods. In the following example, you can see a sample implementation where age is passed as a parameter to our custom authorization attribute `AuthorizeAgeOver`:

```
[AuthorizeAgeOver(14)]
public class OrdersController : Controller
{
 [AuthorizeAgeOver(18)]
 public IActionResult Index()
 {
```

```
 return View();  
 }  
}
```

In the next section, we shall learn how to configure roles in an Azure AD application and use role-based authentication.

Authorization in client and server applications

In previous chapters, we learned how to use **Azure Active Directory (AAD)** as an identity service to authenticate users, but to use role-based authorization, we need to make a few configuration changes in Azure AD. In this section, we shall see how to enable and create custom roles in an Azure AD application and do so in our e-commerce application to authorize users.

When a user logs in to an application, Azure AD adds assigned roles and claims to the user's identity.

Prerequisites

You should already have Azure AD and an AD app set up in place. If you don't, you can refer to the *Introduction to Azure Active Directory* section of *Chapter 12, Understanding Authentication*, to get set up.

Let's look into the steps that need to be performed on an Azure AD application to enable roles:

1. In the Azure portal, navigate to your **Active Directory** tenant.
2. In the left menu, under **Manage**, select **App registrations**:

The screenshot shows the Azure AD B2C App registrations page. The left sidebar has 'App registrations' selected. The main area shows a search bar with 'Eco' typed in, and below it, a table with one row for 'Ecommerce-Web'. The table columns are 'Display name' and 'Eco' (under 'Status'). There are tabs for 'All applications', 'Owned applications', and 'Applications from personal account'. A message at the top right says 'Starting June 30th, 2020 we will no longer add any new features to Azure Active Directory Authentication Library (ADAL) and Azure AD'.

Figure 13.1 – Azure AD application

Search and select your AD application from the **App registrations** page. Refer to the following screenshot:

The screenshot shows the Azure AD application details page for 'Ecommerce-Web'. The left sidebar has 'Manifest' selected, which is highlighted with a red box. The main area shows the application's configuration with fields for 'Display name' (Ecommerce-Web), 'Application (client) ID' (redacted), 'Directory (tenant) ID' (redacted), and 'Object ID' (redacted). A message at the bottom says 'Starting June 30th, 2020 we will no longer add any new features to Azure Active Direct' (partially cut off).

Figure 13.2 – Azure AD application

- Click on **Manifest** from the left menu to edit it, shown in previous screenshot.

Home > Packt Ecommerce > Ecommerce-Web

```

1 {
2 "id": "203c9b9c-a235-4804-8473-1cf3d",
3 "acceptMappedClaims": null,
4 "accessTokenAcceptedVersion": 2,
5 "addIns": [],
6 "allowPublicClient": null,
7 "appId": "1ae40a96-60d7-4641-bb81-bc",
8 "appRoles": [
9 ],
10 "oauth2AllowUrlPathMatching": false,

```

Figure 13.3 – Edit Manifest

- Locate **appRoles** to configure multiple roles. Refer to the following code to add a role:

```

{
  "allowedMemberTypes": [
 "User"
  ],
  "description": "Admin Users",
  "displayName": "Admin",
  "id": "6ef9b400-0219-463c-a542-5f4693c4e286",
  "isEnabled": true,
  "lang": null,
  "origin": "Application",
  "value": "Admin"
}

```

You need to provide values for `displayName`, `value`, `description`, and `id`. The value for `id` is Guid and it must be unique for each role you add. Similarly, for `value`, you need to provide the role name that you refer to in your code and it should be unique.

- Save the manifest to complete it.

Saving a manifest with the required details will enable custom roles in an Azure AD application. In the next section, we shall learn how to assign users to these custom roles.

Assigning roles to users

The next step is to assign roles to users. The assignment of roles to users can be done using the Azure portal or programmatically using the Graph API. In this section, we'll use the Azure portal to assign roles, and the same can be achieved using Graph API as well. For more information you can refer to <https://docs.microsoft.com/en-us/graph/azuread-identity-access-management-concept-overview>:

1. In the Azure portal, navigate to the **Azure Active Directory** tenant.
2. Click on **Enterprise applications** from the left menu and search for and select your AD application.
3. Go to **Manage | Users and Groups | Add User**.
4. Search for and select the user and click on **Ok**.
5. Click on **Select Role** to choose the role you want to assign.
6. Click **Assign** to save the selection.

You can continue these steps to assign roles to multiple users.

To secure controllers or actions, you can add an `Authorize` attribute along with the roles. In the following code, the `AdminController` is accessible only to users with the `Admin` role:

```
[Authorize(Roles = "Admin")]
public class AdminController : Controller
{
 public IActionResult Index()
 {
 return View();
 }
}
```

So far, we have learned how to enable roles in Azure AD and use the role-based model for authorization. In the next section, we shall see how to access roles and claims using the user's identity in views.

User identity in views

A user claim principle can be used in views to conditionally show or hide data as required. For example, the following code checks the `IsAuthenticated` property of the user identity to determine whether the user is authenticated or not. If the user is not authenticated, a link to `Sign in` is displayed, otherwise, the username with a `Sign out` link is displayed:

```
<ul class="navbar-nav">
 @if (User.Identity.IsAuthenticated)
 {
 //// HTML code goes here
 }
 else
 {
 ////
 }
</ul>
```

Similarly, we can use `IsInRole` or `HasClaim` and write our logic to show content to or hide content from the user:

```
@if (User.HasClaim(x => x.Type == "PremiumUser"))
{
 <h1>Yay, you are Premium User!!!, @User.FindFirst(x =>
x.Type == ClaimTypes.Country)?.Value</h1>
}
```

For more details, you can refer to <https://docs.microsoft.com/en-us/azure/active-directory/develop/howto-add-app-roles-in-azure-ad-apps>.

Summary

In this chapter, we understood what authorization is and different ways to implement it using the ASP.NET Core framework. We learned how to restrict or anonymously allow users to access resources using simple, declarative role- and claim-based models and learned how to implement custom logic to authorize user requests using a rich policy-based authorization model.

We learned how to dynamically add authorization policies using authorization policy providers and build custom authorized attributes. We also learned how to configure custom roles in Azure AD and use them in an ASP.NET Core application. Depending on your authorization requirements, you can use one or more authorization models to secure your applications.

In the next chapter, we will learn how to monitor the health and performance of an ASP.NET Core application.

Questions

After reading the chapter, you should be able to answer the following questions:

1. Which of the following is the primary service that determines whether authorization is successful or not?
 - a. `IAuthorizationHandler`
 - b. `IAuthorizationRequirement`
 - c. `IAuthorizationService`
 - d. `IAuthorizationPolicyProvider`
2. In the following code, access to the `Support` action is restricted to only the `Support` role:

```
[AllowAnonymous]
public class HomeController : Controller
{
 public IActionResult Index()
 {
 return View();
 }
 [Authorize(Roles ="Support")]
 public IActionResult Support()
 {
 return View();
 }
}
```

- a. True
- b. False

Further reading

To learn more about authorization, you can refer to <https://docs.microsoft.com/en-us/aspnet/core/security/authorization/introduction?view=aspnetcore-5.0>.

Section 5: Health Checks, Unit Testing, Deployment, and Diagnostics

Just as with the health of humans, so too should the health of any enterprise application be easily checkable, and in the case of any anomalies, we should be informed upfront so that we can take corrective action without resulting in any downtime. In this part, we will integrate the health check APIs with our application and also test our application to make it ready for deployment. We will then learn how to deploy our application in the modern DevOps way and also see how to monitor, diagnose, and troubleshoot an application in production.

This section contains the following chapters:

- *Chapter 14, Health and Diagnostics*
- *Chapter 15, Testing*
- *Chapter 16, Deploying the Application in Azure*

14

Health and Diagnostics

Modern software applications have evolved to be complex and dynamic, and are distributed in nature. There is a high demand for these applications to be able to work round the clock, anywhere, on any device. To achieve this, it is important to know that our application is available and responding to requests at all times. Customer experiences will play a big role in the future of a service and the revenue of an organization.

Once an application is live, it is critical to monitor the application's health. Regular application health monitoring will help us to proactively detect any failures and address them before they cause more damage. Application monitoring has now become a part of day-to-day operations. To diagnose any failure on a live application, we need to have the right telemetry and diagnostic tools. The telemetry that we capture will also help us identify those problems not directly seen or reported by users.

Let's learn about application health monitoring and what is on offer in .NET 5.

In this chapter, we will learn about the following topics:

- Introducing health checks
- The health check API in ASP.NET Core 5
- Monitoring the application with Application Insights
- Performing remote debugging

By end of this chapter, you'll have a good grasp of building the health check API for .NET 5 apps and Azure applications for capturing telemetry and diagnosing problems.

Technical requirements

We will need the following software to work through the tasks in this chapter:

- Visual Studio 2019 Enterprise Edition with Azure Development Workload installed
- An Azure subscription

A basic understanding of Microsoft .NET and how to create resources in Azure is expected.

The code used in this chapter can be found at <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter14>.

Introducing health checks

A health check is a comprehensive review of an application that helps us to understand the current state of the application and use visible indicators to take corrective measures. Health checks are exposed as HTTP endpoints by applications. The health check endpoints are used as health probes for certain orchestrators and load balancers to route traffic away from a failing node. Health checks are used to monitor application dependencies such as databases, external services, and cache services.

In the next section, we will learn about the support for building the health check API in ASP.NET Core 5.

The health check API in ASP.NET Core 5

ASP.NET Core 5 has a built-in middleware (available via the Microsoft.Extensions.Diagnostics.HealthChecks NuGet package) to report the health status of the application components exposed as an HTTP endpoint. This middleware makes it so easy to integrate health checks for databases, external systems, and other dependencies. It is also extensible, so we can create our own custom health checks.

In the next section, we will add a health check endpoint to our *Ecommerce* portal.

Adding a health check endpoint

In this section, we will add a health check endpoint to our `Packt.Ecommerce.Web` application:

1. In order to add a health check endpoint, we need to first add the `Microsoft.Extensions.Diagnostics.HealthChecks` NuGet package reference to the `Packt.Ecommerce.Web` project, as shown in the following screenshot:

Figure 14.1 – NuGet reference `Microsoft.Extensions.Diagnostics.HealthChecks`

2. Now we need to register the `HealthCheckService` with the dependency container. We can do this by just calling the extension method on `IServiceCollection` in the `ConfigureServices` method of the `Startup` class, as shown in the following code snippet. The `AddHealthChecks` method adds the `DefaultHealthCheckService` module:

```
public void ConfigureServices(IServiceCollection services)
{
 // Removed code for brevity.
 // Add health check services to the container.
 services.AddHealthChecks();
}
```

3. Now let's go ahead and configure the health check endpoint in the `Configure` method of the `Startup` class. Map the health endpoint using the `MapHealthChecks` method, as shown in the following code. This will add the health check endpoint route to the application. This will internally configure the `HealthCheckResponseWriters.WriteMinimalPlainText` framework method to emit the response. `WriteMinimalPlainText` will just emit the overall status of the health check services:

```
public void Configure(IApplicationBuilder app,
 IWebHostEnvironment env)
{
 // Removed code for brevity.
 app.UseEndpoints(endpoints =>
 {
 endpoints.MapControllerRoute(
 name: "default",
 pattern: "{controller=Products}/{action=Index}/
{id?}");
 endpoints.MapHealthChecks("/health");
 });
}
```

4. Run the application and browse to the <<Application URL>>/health URL. You will see following the output:

Figure 14.2 – Health check endpoint response

The health endpoint we added provides basic information on service availability. In the next section, we will see how we can monitor the status of dependent services.

Monitoring dependent URIs

An enterprise application depends on multiple other components such as databases and Azure components including KeyVault, and other microservices such as our *Ecommerce* web site depend on the Order service, Product service, and so on. These services can be owned by other teams within the same organization or in some cases they might be external services. It is often a good idea to monitor dependent services. We can leverage the `AspNetCore.HealthChecks.Uris` NuGet package to monitor the availability of dependent services.

Let's go ahead and enhance our health endpoint to monitor the Product and Order services:

1. Add the NuGet package reference to `AspNetCore.HealthChecks.Uris`. Now modify the health check registration to register the Product and Order services as shown in the following code snippet:

```
public void ConfigureServices(IServiceCollection services)
{
 // Add health check services to the container.
 services.AddHealthChecks()
 .AddUrlGroup(new Uri(this.Configuration.
 GetValue<string>("ApplicationSettings:
ProductsApiEndpoint")), name: "Product Service")
 .AddUrlGroup(new Uri(this.Configuration.
 GetValue<string>("ApplicationSettings:
OrdersApiEndpoint")), name: "Order Service");
}
```

The health check middleware also provides details about the status of individual health checks.

2. Let's now modify our health check middleware to emit the details as shown in the following code:

```
public void Configure(IApplicationBuilder app,
IWebHostEnvironment env)
{
 // Removed code for brevity.
 app.UseEndpoints(endpoints =>
 {
 endpoints.MapControllerRoute(
```

```
 name: "default",
 pattern: "{controller=Products}/
{action=Index}/{id?}");
 endpoints.MapHealthChecks("/health", new
HealthCheckOptions
{
 ResponseWriter = async (context, report) =>
 {
 context.Response.ContentType =
"application/json";
 var response = new
 {
 Status = report.Status.ToString(),
 HealthChecks = report.Entries.
Select(x => new
{
 Component = x.Key,
 Status = x.Value.Status.
ToString(),
 Description = x.Value.
Description,
 }),
 HealthCheckDuration = report.
TotalDuration,
 };
 await context.Response.
WriteAsync(JsonConvert.SerializeObject(response)).
ConfigureAwait(false);
 },
},
});
});
```

In this code, the health check middleware is overwritten to write the details of the status, health check duration, component name, and a description as its response by providing `HealthCheckOptions` with `ResponseWriter`.

3. Now if we run the project and navigate to the health check API, we should see the following output:

The screenshot shows a browser window with the URL <https://localhost:44365/health>. The page displays a JSON object representing the health check results. The JSON structure is as follows:

```
{  
 "Status": "Healthy",  
 "HealthChecks": [  
 {  
 "Component": "Product Service",  
 "Status": "Healthy",  
 "Description": null  
 },  
 {  
 "Component": "Order Service",  
 "Status": "Healthy",  
 "Description": null  
 }  
 ],  
 "HealthCheckDuration": "00:00:00.7641736"  
}
```

Figure 14.3 – Health check endpoint response with status

We have learned how to customize the response of the health check endpoint and how to leverage a third-party library to monitor the status of dependent URIs. If you wish to integrate the check for a database used via Entity Framework Core, you can leverage the `Microsoft.Extensions.Diagnostics.HealthChecks.EntityFrameworkCore` library. More information about using this library can be found at <https://docs.microsoft.com/en-us/aspnet/core/host-and-deploy/health-checks?view=aspnetcore-5.0#entity-framework-core-dbcontext-probe>. A wider collection of health check packages for different services can be found at <https://github.com/Xabril/AspNetCore.Diagnostics.HealthChecks>. In the next section, we will learn how to build a custom health check.

Building a custom health check

The health check middleware in ASP.NET Core 5 is extensible, meaning that it allows us to extend and create a custom health check. We will learn how to build and use custom health checks by building a process monitor. In some scenarios, there might be a need to monitor a specific process running on the machine. If the process (for example, an antimalware service) is not running, or if the license of a third-party SaaS offering is expiring/expired, we might flag them as health issues.

Let's start creating the ProcessMonitor health check in the Packt.Ecommerce.Common project:

1. Add a project folder named `HealthCheck` to `Packt.Ecommerce.Common` and add two classes, `ProcessMonitor` and `ProcessMonitorHealthCheckBuilderExtensions`, as shown in the following screenshot:

Figure 14.4 – Project structure after adding a custom health check

The custom `HealthCheck` middleware requires the NuGet reference to be `microsoft.extensions.diagnostics.healthchecks`.

2. The custom health check in ASP.NET Core 5 should implement the `IHealthCheck` interface. This interface defines the `CheckHealthAsync` method that will get called when the request comes to the `healthcheck` API.
3. Implement the `ProcessMonitorHealthCheck` class as shown in the following code:

```
public class ProcessMonitorHealthCheck : IHealthCheck
{
 private readonly string processName;
 public ProcessMonitorHealthCheck(string processName)
```

```
=> this.processName = processName;

public Task<HealthCheckResult>
CheckHealthAsync(HealthCheckContext context,
CancellationToken cancellationToken = default)
{
 Process[] pname = Process.
GetProcessesByName(this.processName);
 if (pname.Length == 0)
 {
 return Task.FromResult(new
HealthCheckResult(context.Registration.FailureStatus,
description: $"Process with the name {this.processName}
is not running."));
 }
 else
 {
 return Task.FromResult(HealthCheckResult.
Healthy());
 }
}
```

In the `CheckHealthAsync` method, fetch the list of processes with the name specified in `processName`. If there is no such process, then return as health check failed, otherwise, return the state as failed.

4. Now that we have the custom health check middleware, let's add an extension method to register. Modify the `ProcessMonitorHealthCheckBuilderExtensions` class as shown in the following code snippet:

```
public static class
ProcessMonitorHealthCheckBuilderExtensions
{
 public static IHealthChecksBuilder
AddProcessMonitorHealthCheck(
 this IHealthChecksBuilder builder,
 string processName = default,
 string name = default,
```

```
 HealthStatus? failureStatus = default,
 IEnumerable<string> tags = default)
 {
 return builder.Add(new
HealthCheckRegistration(
 name ?? "ProcessMonitor",
 sp => new
ProcessMonitorHealthCheck(processName),
 failureStatus,
 tags));
 }
}
```

This is an extension method to `IHealthCheckBuilder`. We can see that adding `ProcessMonitorHealthCheck` in the code snippet registers that `ProcessMonitorHealthCheck` with the container.

5. Let's now make use of the custom health check that we have built. In the following code, we registered the `ProcessMonitorHealthCheck` health check for `notepad`:

```
public void ConfigureServices(IServiceCollection
services)
{
 // Add health check services to the
 container.
 services.AddHealthChecks()
 .AddUrlGroup(new Uri(this.Configuration.
GetValue<string>("ApplicationSettings
:ProductsApiEndpoint")), name: "Product Service")
 .AddUrlGroup(new Uri(this.Configuration.
GetValue<string>("ApplicationSettings
:OrdersApiEndpoint")), name: "Order Service")
 .AddProcessMonitorHealthCheck("notepad", name:
"Notepad monitor");
}
```

6. Now when you run the application and navigate to the health check API, we will see the output shown in *Figure 14.5* if `notepad.exe` is running on your machine:


```
{  
 "Status": "Healthy",  
 "HealthChecks": [  
 {  
 "Component": "Product Service",  
 "Status": "Healthy",  
 "Description": null  
 },  
 {  
 "Component": "Order Service",  
 "Status": "Healthy",  
 "Description": null  
 },  
 {  
 "Component": "Notepad monitor",  
 "Status": "Healthy",  
 "Description": null  
 }  
 ],  
 "HealthCheckDuration": "00:00:03.9274025"  
}
```

Figure 14.5 – Response from health check endpoint

We can enable **Cross-Origin Resource Sharing (CORS)**, authorization, and host restriction on our health check endpoints. For details, please refer to <https://docs.microsoft.com/en-us/aspnet/core/host-and-deploy/health-checks?view=aspnetcore-5.0>.

In some scenarios, the health check APIs are split into two types based on the state of the application that they probe. They are the following:

- **Readiness probes:** These indicate that the application is running normally but is not ready to take requests.
- **Liveliness probes:** These indicate whether the application has crashed and must be restarted.

Both readiness and liveliness probes are used to control the health of the application. A failing readiness probe will stop the application from serving traffic, whereas a failing liveliness probe will restart the node. We use readiness and liveliness probes in hosting environments such as Kubernetes.

We have learned about how to add the health check API an ASP.NET Core 5 application. In the next section, we will learn about Azure Application Insights and how it helps to monitor an application.

Monitoring the application with Application Insights

Monitoring the application is key to provide end users with a top-class experience. Application monitoring is needed to drive business return on investment and retain a competitive advantage in the current era of super-fast digital markets. The parameters we should be focusing on are page/API performance, most-used pages/APIs, application errors, and system health, among others. There should be alerts set up for when there is an anomaly in the system so that we can correct it and minimize the impact on our users.

You were already introduced to integrating Application Insights into an application and its key features in *Chapter 7, Logging in .NET 5*. Let's open Application Insights in the Azure portal and understand its different offerings. On the overview dashboard, along with the Azure subscription, location, and instrumentation key, we see key metrics as follows:

Figure 14.6 – Application Insights dashboard

The **Failed requests** graph shows the number of requests that failed in the selected duration. This is the key metric we should pay attention to; many failures represent instability in the system. **Server response time** represents the average response time of the server for the calls. If the response time is too high, more users will see a lag in the application responsiveness, which might lead to frustration and we could lose our users as a result.

The **Server requests** graph represents the total number of calls to the application; this will give us the patterns of the usage in the system. The **Availability** graph represents the uptime of the application. The availability tests that we will configure later in this chapter will show the **Availability** graph. By clicking on each graph, we can get more details pertaining to the respective metric, including requests and exception details. We can change the duration to view the graphs for the chosen interval.

The graphs on the overview dashboard show recent metrics. This can be useful in a situation where we wish to know the working of the system for a particular time in the past.

In the next section, we will learn about some of the most important offerings from Application Insights, looking at Live Metrics, telemetry events, and remote debugging features.

Live Metrics

Live Metrics is enabled by default. Live metrics are captured with a latency of one second, unlike the analytics metrics, which are aggregated over time. The data for Live Metrics is streamed only when the Live Metrics pane is open. The collected data only persists while it is on the chart. During Live Metrics monitoring, all the events are transmitted from the server and they won't be sampled. We can also filter the events by server if the application is deployed in a web farm.

Live Metrics shows various charts such as the incoming and outgoing requests, along with the overall health of the memory and CPU utilization. On the right-hand pane, we can see the captured telemetry, which will list the requests, dependency calls, and exceptions. Live Metrics is leveraged where we want to evaluate a fix that is released to production by watching the failure rates and performance. We will also monitor these while running a load test to see the effects of the load on the system.

For applications like our *Ecommerce* app, it is important to know how users are using the application, the most-used features, and how users are traversing through the application. In the next section, we will learn about usage analysis in Application Insights.

Usage analysis with Application Insights

In *Chapter 11, Creating an ASP.NET Core 5 Web Application*, you learned how to integrate Application Insights with views. When Application Insights is integrated with views, Application Insights helps us with powerful insights into how people are using an application. The **Users** blade under the **Usage** section of Application Insights provides details about the number of users using the application. The user is identified by using anonymous IDs stored in browser cookies. Please note that a single person using different browsers and machines is counted as more than one user. The **Sessions** and **Events** blades represent the sessions of user activity and how often certain pages or features are used respectively. You can generate reports on users, sessions, and events based on custom events as well, which you learned about in *Chapter 7, Logging in .NET 5*.

Another interesting tool available under usage analysis is **User Flows**. The **User Flows** tool visualizes how users navigate through different pages and features of an application. User flows provide the events that happened before and after the given event during the user session. *Figure 14.7* shows the user flows at a given time. This tells us that from the home page, users are mainly navigating to the Product Details page or the Account Sign In page:

Figure 14.7 – User flow in our Ecommerce application

Let's add a couple of custom events and see how the user flow is like against those custom events. Add one custom event as shown in following code snippet in the `Create` action method of `OrderController` in the `Packt.Ecommerce.Web` application. This will track a custom event when the user clicks on the **Place Order** button on the **Cart** page:

```
this.telemetry.TrackEvent("Create Order");
```

Similarly, let's add a custom event tracking when the user clicks on the **Add to Cart** button on the **Product Detail** page. To do this, add the following code snippet:

```
this.telemetry.TrackEvent("Add Item To Cart");
```

After adding the custom events, the user flow will show the different activities of the application with respect to these events. User Flows is a handy tool to know how many users are navigating away from a page and what they click on a page. Please refer to the Azure Application Insights documentation provided in the *Further reading* section at the end of the chapter to learn more about the other interesting offerings for usage analysis, including cohorts, funnels, retention, and so on.

When there are enough telemetry events, you can use an Application Insights feature called Smart Detection, which automatically detects anomalies in the system and alerts us to them. In the next section, we will learn about Smart Detection.

Smart Detection

Smart Detection does not need any configuration or code changes. It works on the telemetry data captured from the system. Alerts will be displayed under the **Smart Detection** blade in the system and these alerts will go to users with the **Monitoring Reader** and **Monitoring Contributor** roles. We can configure additional recipients for these alerts under the **Settings** option. Some of the Smart Detection rules include **Slow page load time**, **Slow server response time**, **Abnormal raise in daily data volume**, and **Degradation in dependency volume**.

One of the important aspects we need to monitor for an application is availability. In the next section, we will learn how to leverage Application Insights to monitor application availability.

Application availability

In Application Insights, we can set up availability tests for any `http` or `https` endpoints accessible from the internet. This does not require any changes to our application code. We can configure the health check endpoint at (`<App Root URL>/health`) for an availability test.

To configure an availability test, go to the Application Insights resource in the Azure portal and perform the following steps:

1. Select **Availability** under the **Investigate** menu, as shown here:

Figure 14.8 – Application Insights' Availability section

2. Click on **Add test** to add an availability test as highlighted in the preceding screenshot.
3. In the **Create Test** dialog, specify the name for the test (say, **Commerce availability test**), select **URL Ping Test** for **Test Type**, and in the **URL** field, enter the health check URL as <<App root url>>/health. Leave the other options at their default values and click on **Create**.

- Once the test is configured, Application Insights will call the configured URL every 5 minutes from all the configured regions. We can see the availability test results as follows:

Figure 14.9 – Availability test results

- The default regions selected while creating the tests were **Brazil South, East Asia, Japan East, Southeast Asia, and UK South**. We can add or remove any of the regions for which the availability test will be run on. It is recommended to configure at least five regions.

6. If we want to add a new region at a later point in time, we can edit the availability test and select the new region (for example, **West Europe**) as shown in the following screenshot and then click on **Save**:

Figure 14.10 – Editing availability test regions

We can also configure a multi-step web test as an availability test in Application Insights.

Note

You can use the following documentation to help you configure a multi-step web test: <https://docs.microsoft.com/en-us/azure/azure-monitor/app/availability-multistep>.

Application Insights provides a very good tool to query the telemetry events captured. In the next section, we will learn about the **Search** feature in Application Insights.

Search

The **Search** feature in Application Insights helps to explore telemetry events such as requests, page views, and exceptions. We can also query the traces that we have coded in the application. **Search** can be opened from the **Overview** tab or from the **Search** option of the **Investigate** tab:

Figure 14.11 – Search results

With the **Transaction Search** feature, we can filter the telemetry events displayed based on time and **Event Type**.

We can also filter on their properties. By clicking on a specific event, we can view all the properties of the event along with the telemetry of the event. To view the requests with status code **500**, filter the events based on the response code as follows:

Figure 14.12 – Filtering search results

Once we apply the filter, in the search results we will only see requests with the response code 500, as shown in the following screenshot:

Figure 14.13 – Filtered search results

To know more about what caused the failure, click on the event. Clicking on the event will show the details of the related telemetry as shown in the following screenshot:

Figure 14.14 – End-to-end transaction details

We can even drill down more by clicking on the exception. This will show details such as the method name and the stack trace, which will help us identify the cause of the failure.

With Application Insights, we can write custom queries on the telemetry data that was captured to get more meaningful insights. In the next section, we will learn about writing queries.

Logs

To write queries on the telemetry data that is captured, let's navigate to it as follows:

1. Go to **Application Insights | Monitoring | Logs**. This will show the **Logs** page with sample queries that we can run:

Figure 14.15 – Application Insights logs

Select **Request count trend** in the suggested sample queries. This will generate a query for us and run it. Once the run is complete, we will see the results and the chart populated as shown in the following screenshot:

Figure 14.16 – Log search results

The telemetry that is captured in Application Insights goes into different tables covering requests, exceptions, dependencies, traces, and page views. The query generated here summarizes the telemetry data from the request table and renders a time chart where the time axis is split by 30 minutes.

We select the time range as per our requirements. We can even specify the time range in the query rather than selecting from the menu options. These queries created here can be saved and rerun at a later time. There is also an option to configure alerts here, which we learned about in *Chapter 7, Logging in .NET 5*. The language used here to write the queries is Kusto.

Note

Refer to the following documentation to learn about Kusto Query Language:
<https://docs.microsoft.com/en-us/azure/data-explorer/kusto/concepts/>

Kusto is based on relational database constructs. With Kusto Query Language, we can write complex analytical queries. Kusto supports group-by aggregation, computed columns, and join functions.

Let's take another example where we want to identify the 95th percentile service response time for each client city. The query for this will be written as follows:

```
requests
| summarize 95percentile=percentile(duration, 0.95) by client_City
| render barchart
```

In the preceding query, we are using the `percentile` function to identify the 95th percentile and summarizing it per region. The results are rendered as a bar chart.

For the preceding query, we see the following graph:

Figure 14.17 – Kusto percentile summary results

From the rendered graph, we can infer that the response time for a request coming from **Chennai** is faster than for requests from **Secunderabad**.

Now, let's find any exceptions that caused a request failure and summarize them by request and exception type. To get the result for this, we will join the `requests` table with `exceptions` and summarize them based on request name and exception type as shown in the following query:

```
requests
| join kind= inner (
 exceptions
) on operation_Id
| project requestName = name, exceptionType = type
| summarize count=sum(1) by requestName, exceptionType
```

If we run the query, we get the results summarized by the name of the request and the type of the exception, as shown in the following screenshot:

requestName	exceptionType	count
> GET Products/Index	System.Net.Sockets.SocketException	18
> POST Cart/Index	System.Net.Sockets.SocketException	16
> GET Products/Details	System.Exception	20
> GET Products/Index	System.InvalidOperationException	15

Figure 14.18 – Kusto failing request exception

Search is a powerful feature of Application Insights to diagnose and fix failures in a production site. It is recommended to click through the different features of Application Insights and explore them.

To analyze and troubleshoot production failures better, we may want to know the state of an application when a specific error occurred. In the next section, we will learn how the Snapshot Debugger feature of Application Insights enables us to achieve this.

Snapshot Debugger

The Snapshot Debugger monitors the exception telemetry of our application. It automatically collects snapshots of the top exceptions that occurred in the application with the current state of the source code and variables.

Note

The Snapshot Debugger feature is only available in the Enterprise version of Visual Studio.

Let's now go ahead and configure the Snapshot Debugger for our *Ecommerce* application:

1. Add the `Microsoft.ApplicationInsights.SnapshotCollector` NuGet package to the `Packt.Ecommerce.Web` project.
2. Add the following using statement to `Startup.cs`:

```
using Microsoft.ApplicationInsights.SnapshotCollector;
```

3. Add a Snapshot Collector to your services by adding the following line to the `ConfigureServices` method:

```
public void ConfigureServices(IServiceCollection services)
{
}
```

```
 services.AddApplicationInsightsTelemetry(this.  
Configuration["ApplicationInsights:InstrumentationKey"]);  
 services.AddSnapshotCollector((configuration) => this.  
Configuration.Bind(nameof(SnapshotCollectorConfiguration),  
configuration));  
 }  
}
```

4. To simulate a failure, add the following code to the `GetProductsAsync` method of the `EcommerceService` class. This code will throw an error if there are any products available:

```
public async Task<IEnumerable<ProductListViewModel>>  
GetProductsAsync(string filterCriteria = null)  
{  
 // Code removed for brevity  
  
 if (products.Any())  
 {  
 throw new InvalidOperationException();  
 }  
  
 return products;  
}
```

5. Now let's go ahead and run the application. We see an error on the home page. Refresh the page again, as the debugging snapshot is for errors that occur at least twice.
6. Now open the **Search** tab in Application Insights. Filter by the **Exception** Event types:

Figure 14.19 – Exceptions telemetry

- Click on the exception to go to the details page. On the details page, we see that the debug snapshot has been created for the EXCEPTION, as highlighted in the following screenshot:

Figure 14.20 – Debug snapshot

- Click on the **Debug Snapshot** icon. This will take us to the **Debug Snapshot** page :

Figure 14.21 – Debug Snapshot window

- To view the debug snapshots, the **Application Insights Snapshot Debugger Role** is required. As the debug state might have sensitive information, this role is not added by default. Click on the **Add Application Insights Snapshot Debugger Role** button. This will add the role to the currently logged-in user.
- Once the role addition is complete, we can then see the debug snapshot details populated on the page, along with a button to download the snapshot:

The screenshot shows the 'Debug Snapshot' interface. At the top, there are navigation links for 'Help' and 'Send the team an email'. A feedback banner asks for a 2-minute review, with options 'Yes, let's do it.' and 'No, maybe later.' Below the banner is a purple button labeled 'Download Snapshot' which says 'Opens in Visual Studio Enterprise'.

Call Stack:

METHOD
[Managed to Native Transition]
System.Threading.Tasks.Task<System.Collections....
[Resuming Async Method]
void System.Runtime.CompilerServices.AsyncTask...
void System.Threading.ExecutionContext.RunInter...
void System.Runtime.CompilerServices.AsyncTask...
void System.Runtime.CompilerServices.AsyncTask...

Locals:

NAME	VALUE	TYPE
Function Arguments		
filterCriteria	null	string
Variables		
\$exception	{System.InvalidOperationException}	System.InvalidOperationException
this	{Packt.Ecommerce}	Packt.Ecommerce
products	Count = 7	System.Collections.Generic.List`1
productReque	{Method: GET...}	System.Net.Http.HttpRequestMessage

Figure 14.22 – Download debug snapshot

- Click on the **Download Snapshot** button. The extension of the downloaded debug snapshot file is `diagsession`. Open the downloaded `diagsession` file in Visual Studio:

This screenshot shows the 'Minidump File Summary' view in Visual Studio. It displays details about a dump file from 11/8/2020 at 9:31:03 AM. The dump file path is `C:\Users\skunani\AppData\Local\Temp\99bd6418-5b6b-49ae-95ddd2860c28c6423cae6efd35d0020a06.dmp`.

Dump Summary:

- Dump File: `ddd2860c28c6423cae6efd35d0020a06.dmp` : `C:\Users\skunani\AppData\Local\Temp\99bd6418-5b6b-49ae-95`
- Last Write Time: 11/8/2020 9:31:03 AM
- Process Name: `iisexpress.exe` : `C:\Program Files\IIS Express\iisexpress.exe`
- Process Architecture: x64
- Exception Code: `0xE0434352`
- Exception Information: Present
- Heap Information: Present
- Error Information: Present

Actions:

- ▶ Debug with Managed Only
- ▶ Debug with Mixed
- ▶ Debug with Native Only
- ▶ Debug Managed Memory
- ▶ Set symbol paths
- ▶ Copy all to clipboard

System Information:

- OS Version: 10.0.19042
- CLR Version(s): 5.0.20.36411

Modules:

Figure 14.23 – Debug snapshot view in Visual Studio

12. Now click on **Debug with Managed Only** to start the debug session. Once the debug session is open, we see the exception is broken at the line where we throw `InvalidOperationException`:

```

 58 2 references | Ravinda Abela, 21 days ago | 1 author, 1 change
 59 public async Task<IEnumerable<ProductListModel>> GetProductsAsync(string filterCriteria = null)
 60 {
 61 IEnumerable<ProductListModel> products = new List<ProductListModel>();
 62 using var productRequest = new HttpRequestMessage(HttpMethod.Get, $"{this.applicationSettings.ProductsApiEndpoint}");
 63 var productResponse = await this.httpClient.SendAsync(productRequest).ConfigureAwait(false);
 64
 65 if (!productResponse.IsSuccessStatusCode)
 66 {
 67 await this.ThrowServiceToServiceErrors(productResponse).ConfigureAwait(false);
 68 }
 69
 70 if (productResponse.StatusCode != System.Net.HttpStatusCode.NoContent)
 71 {
 72 products = await productResponse.Content.ReadFromJsonAsync<IEnumerable<ProductListModel>>().ConfigureAwait(
 73
 74 // To Simulate an error uncomment below line
 75 if (products.Any())
 76 {
 77 throw new InvalidOperationException();
 78 }
 79
 80 return products;
 81 }
 82
 83 /// <inheritdoc>
 84 2 references | Ravinda Abela, 21 days ago | 1 author, 1 change
 85 public async Task<ProductDetailsViewModel> GetProductByIdAsync(string productId, string productName)
 86 {
 
```

Figure 14.24 – Debugging snapshot in Visual Studio

In this session, we can add a watch and see the state of the local and class variables.

Note

Refer to the following documentation to understand more about the Snapshot Debugger configurations: <https://docs.microsoft.com/en-us/azure/azure-monitor/app/snapshot-debugger-vm>.

As the application grows and is integrated with multiple other services, it will be challenging to troubleshoot and debug for those issues that occur in production environments. In some cases, it is not possible to reproduce them in the pre-production environment. With the telemetry that we capture and the tools available with Application Insights, we will be able to analyze the problem and address the issue. The Snapshot Debugger is a powerful tool to troubleshoot critical issues. Application Insights collects telemetry data and sends it in batches via a background process. The impact of using Application Insights on our application is small.

There might be instances where we want to debug a live application. With Visual Studio, we are able to attach a debugger to a remotely running application to debug it. In the next section, we will learn how to achieve this.

Performing remote debugging

In this section, we will learn how to attach a debugger to our deployed application in Azure App Service. Debugging a remote application is easy with the tooling provided by Visual Studio. Deploying an application in Azure App Service was covered in *Chapter 16, Deploying the Application in Azure*. We can attach a debugger to an already-deployed service by performing the following:

1. Open **Cloud Explorer** from **Visual Studio | View | Cloud Explorer**.
2. In **Cloud Explorer**, locate the deployed Azure App Service instance:

Figure 14.25 – Visual Studio's Cloud Explorer

3. To attach the debugger to the app service, select **Attach Debugger** in the **Actions** pane.
4. Once the debugger is attached, the application will be opened in the browser from Azure App Service. We can add breakpoints in Visual Studio and debug the application as we would in a local development environment.

Though this is a powerful feature for debugging remotely deployed applications, we should be extra cautious when attaching the debugger to the production instance, as we will be seeing live customer data. We can attach the debugger to the staging slot of Azure App Service to debug and fix the issue, and from there, swap the staging slot to promote the fix to production. There are many more important features in Application Insights and Azure Monitor that are not covered in this chapter. It is strongly recommended to explore them further in the Azure documentation.

Summary

This chapter introduced you to the concepts of health checks and diagnosing problems with applications using Application Insights. We have learned how to build a health check API and add a health check module to our *Ecommerce* application, which will help us monitor the health of an application. This chapter also covered some of the key features of Azure Application Insights, which is a powerful tool to capture telemetry and diagnose problems.

We have learned how Application Insights detects anomalies and alerts with the Smart Detection feature. We have also learned about snapshots and remote debugging, which help to troubleshoot problems in live applications running in production environments.

In the next chapter, we are going to learn about different testing methodologies to ensure the quality of an application before deploying to production.

Questions

After reading this chapter, we should be able to answer the following questions:

1. Periodic monitoring of the application is not that important for an application once it is deployed to production.
 - a. True
 - b. False

2. What is the interface that a custom health check module should implement?
 - a. `IHealth`
 - b. `IApplicationBuilder`
 - c. `IHealthCheck`
 - d. `IWebHostEnvironment`
3. What is the latency in displaying Live Metrics data in Application Insights?
 - a. One minute
 - b. One second
 - c. 10 seconds
 - d. 5 seconds
4. What is the query language used to write queries in Application Insights logs?
 - a. SQL
 - b. C#
 - c. JavaScript
 - d. Kusto

Further reading

- Azure Application Insights documentation: <https://docs.microsoft.com/en-us/azure/azure-monitor/app/app-insights-overview>

15

Testing

The success of any application depends on how easy it is for users to use it. The longevity of any software product depends directly on the quality of the product.

Testing is an important aspect of the **Software Development Life Cycle (SDLC)** that ensures that a product meets the customers' requirements and the quality requirements. Testing is also important as the cost of fixing bugs increases as we move toward the later stages of the SDLC.

In this chapter, we will learn about the different types of testing and the tools that Visual Studio provides for testing, as well as looking at third-party tools that we can use to ensure the quality of the products we build in .NET 5.

In this chapter, we will learn about the following:

- Types of testing
- Understanding unit testing
- Understanding functional testing
- Understanding the importance of load testing

By the end of this chapter, you will know everything you need to know about ensuring the quality of a product.

Technical requirements

You will need Visual Studio 2019 Enterprise Edition. This is a paid version only, and it can be downloaded from <https://visualstudio.microsoft.com/>.

You will also need a basic understanding of Microsoft .NET.

Introducing testing

Software testing is a way to check whether an application is performing according to expectations. These expectations could be to do with functionality, responsiveness, or the resources that the software consumes while running.

Software testing can be broadly categorized into the following two categories based on the way it is performed:

- **Manual testing:** In manual testing, testers execute test cases manually by using the application under test and validating the expected outcome. Manual testing requires more effort than the alternative.
- **Automated testing:** Automated testing is performed by special automated testing software. This automated software runs on the application under test in a specialized environment and validates the expected output. Automated testing saves a lot of time and manpower. In some cases, it might take a lot of effort to have 100% automation and maintain the automation with considerably less **Return on Investment (ROI)**.

In terms of the information known about the internals of the application under test, such as the code flow, dependent modules integration, and so on, software testing can also be broadly categorized in the following ways:

- **Black-box testing:** In black-box testing, the individual responsible for testing does not have information about the internals of the system. The focus here is on the behavior of the system.
- **White-box testing:** In white-box testing, the tester has information about the internal structure, design, and implementation of the system. The focus of white-box testing is testing the alternate paths that exist in the implementation.

In software testing, we validate different aspects of an application.

Software testing also has the following variants, based on the aspect of an application that it validates and the tools or frameworks it uses:

- **Unit testing:** Unit testing focuses on the smallest unit of an application. Here we validate individual classes or functions. This is mostly done during the development phase.
- **Functional testing:** This is often termed **integration testing**. The main objective of this is to ensure that an application is performing as per the requirements.
- **Regression testing:** A regression test ensures that any recent changes have not adversely affected application performance and that the existing functionality is not affected by any changes. In regression testing, all or some of the functional test cases are executed, depending upon the change introduced in the application.
- **Smoke test:** A smoke test is done after every deployment to ensure that the application is stable and ready for rollout. This is also known as a **Build Verification Test (BVT)**.
- **Load test:** A load test is used to determine the overall effectiveness of the system. During a load test, we simulate the projected load on an integrated system.
- **Stress testing:** In stress tests, we push the system beyond the intended capacity or load. This helps us identify the bottlenecks in the system and identify the points of failure. Performance testing is the umbrella term used for both stress and load testing.
- **Security testing:** Security testing is performed to ensure the flawless execution of the application. In security testing, we focus on evaluating various elements of security aspects such as integrity, confidentiality, and authenticity, among others.
- **Accessibility testing:** Accessibility testing is designed to determine whether differently-abled individuals will be able to use an application.

Now that we have seen the different types of testing, in the sections ahead we will be covering unit testing, functional testing, and load testing in detail, as they are critical to ensure the stability of an application.

Note

To explore more on security, try **security testing with static code analysis tools**: <https://docs.microsoft.com/en-us/azure/security/develop/security-code-analysis-overview>.
More on accessibility can be found here: **Accessibility testing**: <https://accessibilityinsights.io/>.

Performance tests, accessibility tests, and security tests are the tests that we perform to assess the non-functional aspects of the application such as performance, usability, reliability, security, and accessibility.

Now let's see how to perform unit testing for our e-commerce application.

Understanding unit testing

Unit testing is a way to test the smallest isolated unit of an application. It is an important step in software development that helps isolate a problem early.

Unit testing has a direct impact on the quality of the software we build. It is always recommended to write a unit test as soon as you write any method. If we follow the methodology of **Test-Driven Development (TDD)**, we write the test case first and then proceed to implement the functionality.

In the next section, we will learn about creating unit tests and running them from Visual Studio.

Unit testing in Visual Studio

We chose to use Visual Studio as it has powerful tooling to create and manage test cases.

With Visual Studio, we can create, debug, and run unit test cases. We can also check the code coverage of the tests that are executed. Additionally, it has a **Live Unit** test feature, which runs unit test cases while we modify the code and shows the results in real time.

We will explore all these features in the subsequent sections.

Creating and running unit tests

Let's go ahead and create a unit test project to perform unit testing on the `Packt.ECommerce.Order` project.

Perform the following steps to create unit test cases:

1. Add a new project of the **MSTest Test Project (.NET Core)** type to the solution under the `Tests` folder and name the project `Packt.ECommerce.Order.UnitTest`:

Figure 15.1 – Visual Studio MSTest test Project with .NET Core

- Once the project is added, the **Solution** structure will look like the following screenshot:

Figure 15.2 – Solution structure after the creation of the Test project

Add a project reference of Packt.ECommerce.Order to the newly created test project.

3. Add a new class to the test project and name it OrdersControllerTest. We are going to add all the test cases related to OrderController in this class.
4. For the Test framework to detect the test class, the class should be attributed with `TestClass`, as follows:

```
[TestClass]
public class OrdersControllerTest
{
}
```

Now let's add a simple test to test the constructor of the OrderController controller. The test we will be performing is to assert the successful creation of the OrderController controller. Let's now add the test as shown in the following code:

```
[TestMethod]
public async Task OrderController_Constructor()
{
 OrdersController testObject = new
 OrdersController(null);
 Assert.IsNotNull(testObject);
}
```

The `OrderController_Constructor` test method is attributed with `TestMethod`; this is required for the test framework to discover the test method. Here we are asserting by checking the null condition of the object created.

5. Visual Studio provides **Test Explorer** to manage and run tests. Let's open it by going to **Test | Test Explorer**, as shown in *Figure 15.3*.
6. Build the solution to see the tests in **Test Explorer**.
7. In **Test Explorer**, we can see all the tests that were present in the solution. We can see the `OrderController_Constructor` test we created here:

Figure 15.3 – Visual Studio Test Explorer window

8. Next, run the test by right-clicking on the test case and selecting **Run** from the context menu:

Figure 15.4 – Test Run context menu from the Test Explorer window

9. Once the test is executed, we can see the test result in the right pane. From the result, we can see that the test executed and runs successfully, as follows:

Figure 15.5 – Test results from Test Explorer

We have created and executed a simple test in Visual Studio. In the next section, we will learn how to mock the dependencies of OrdersController to validate the functionality.

Mocking dependencies with Moq

Often a method under test calls other external methods or services, which we call dependencies. In order to ensure the functionality of the method under test, we isolate the behavior of dependencies by creating mock objects for the dependencies.

In an application, classes may be dependent on other classes; for instance, our `OrdersController` is dependent on `OrderService`. While testing `OrdersController`, we should be isolating the behavior of `OrderService`.

To understand mocking, let's create the unit test for the `GetOrdersAsync` action method of `OrdersController`.

Let's have a look at the `GetOrderById` method for which we are writing the unit test case:

```
//This is the GetOrderById action method in OrdersController.cs
[HttpGet]
[Route("{id}")]
public async Task<IActionResult> GetOrderById(string id)
{
 var order = await this.orderService.GetOrderByIdAsync(id) .
 ConfigureAwait(false);
 if (order != null)
 {
 return this.Ok(order);
 }
 else
 {
 return this.NotFound();
 }
}
```

In this method, the call is made to `GetOrderByIdAsync` of `orderService` in order to fetch the orders based on the `id` instance passed in. The controller action will return the `order id` retrieved from `OrderService`; otherwise, the `NotFound` action is returned.

As we have seen, there are two paths for the code flow: one path is for when the order is present, and the other is for when the order is not. With a unit test, we should be able to cover both of these paths. So, now the question that arises is, how do we simulate these two cases?

What we want here is to mock the response of OrderService. To mock the response of OrderService, we can leverage the Moq library.

To leverage Moq, we need to add a NuGet reference to the Moq package to the Packt.ECommerce.Order.UnitTesting test project.

Let's add the test method in the OrdersControllerTest class, as shown in the following code, to test GetOrderById of OrdersController to validate the case where the order object is returned by OrderService:

```
[TestMethod]
public async Task When_GetOrdersAsync_with_ExistingOrder_
receive_OkObjectResult()
{
 var stub = new Mock<IOrderService>();
 stub.Setup(x => x.GetOrderByIdAsync(It.IsAny<string>())).Returns(Task.FromResult(new OrderDetailsViewModel { Id = "1" }));
 OrdersController testObject = new OrdersController(stub.Object);

 var order = await testObject.GetOrderById("1") .
 ConfigureAwait(false);
 Assert.IsInstanceOfType(order, typeof(OkObjectResult));
}
```

From the code, we can observe the following:

- Since IOrderService is injected to OrderController via controller injection, we can inject a mocked OrderService to OrderController, which will help us to test all the code paths of OrderController by altering the mock object behavior.
- We leverage the Mock class to create a stub (also known as a mock) for IOrderService and overwrite the GetOrderByIdAsync behavior as shown in the preceding code.
- We create an instance of the Mock object for the IOrderService interface and set up the behavior for GetOrderByIdAsync by calling the Setup method on the Mock object.

- The `GetOrderByIdAsync` method is mocked such that for any parameter value that it receives, the mock object will return the object of `OrderDetailsViewModel` with `Id` as 1.
- Since we injected the mocked object into `OrderService` via constructor injection, whenever there is a call to any method in `IOrderService`, the call will go to the mocked implementation of `IOrderService`.
- Finally, assert the test result by validating the type of result that is returned from `OrderController` to `OkObjectResult`.

Now let's add a test case to validate the behavior where we receive the `NotFound` result if the order is not present, as shown in the following code:

```
[TestMethod]
public async Task When_GetOrdersAsync_with_No_ExistingOrder_
receive_NotFoundResult()
{
 var stub = new Mock<IOrderService>();
 stub.Setup(x => x.GetOrderByIdAsync(It.IsAny<string>())).Returns(Task.FromResult<OrderDetailsViewModel>(null));
 OrdersController testObject = new OrdersController(stub.Object);

 var order = await testObject.GetOrderById("1") .
 ConfigureAwait(false);
 Assert.IsInstanceOfType(order, typeof(NotFoundResult));
}
```

In this test case, we simulated the behavior of the order not being present by returning a `null` value from the `OrderService` stub. This will make the `GetOrderById` action method of `OrdersController` return `NotFoundResult`, and this is validated in the test case.

Note

The `OrderService` class depends on `IHttpClientFactory`, `IOptions`, `Mapper`, and `DistributedCacheService`. So, to add a unit test for this, we should be mocking them all. You can take look at the `When_GetOrderByIdAsync_with_ExistingOrder_receive_Order` test method in the `OrderServiceTest` test class of the previous code for more details.

In this section, we have seen how to leverage the MSTest framework to create unit tests. There are a number of other test frameworks available to create unit tests in .NET Core. Two such frameworks worth mentioning here are xUnit and nUnit. Though there are a few differences in the way the tests are executed between xUnit and nUnit, both these frameworks are brilliant and provide features such as mocking and parallel execution.

In unit testing, our aim is to test a specific class by mocking the behavior of dependent classes. If we test these classes along with other dependent classes, we call that integration testing. We write integration tests at various levels: at the level of a specific module or assembly, at the microservice level, or at the entire application level.

Now that we have added unit test cases to our e-commerce solution, in the next section we will check the code coverage for these tests.

Code coverage

Code coverage is a measure to describe how much of the code is covered by our test cases. Visual Studio provides a tool to find the code coverage of unit tests. We can run **Test | Analyze Code Coverage** for all tests as shown here:

Figure 15.6 – The Analyze Code Coverage context option from Test Explorer

This can also be done from the **Context** menu in **Test Explorer**.

This will run all the test cases and identify any code blocks that are not tested. We can see the code coverage results in the following **Code Coverage Results** window:

Figure 15.7 – Visual Studio Code coverage window

Code Coverage Results will show the percentage of covered blocks and the percentage of not-covered blocks. Since we covered all the blocks of `GetOrderByIdAsync`, the code coverage for that method is **100%**. The coverage for `GetOrdersAsync` is **0.00%**, as we did not have any test cases to test it. The code coverage gives us a good indication of how effective our unit testing is.

Note

MSTest provides a mock framework called **Fakes** that can be leveraged to create mocks, but the limitation of that is that we will not be able to get the code coverage in .NET Core. Microsoft is committed to adding this feature in future versions.

It is recommended to create unit test cases for all the classes in a solution. By adding unit tests to validate all the classes and functionality, a higher percentage of code will be covered by unit test cases. With higher code coverage, we will be able to catch more errors early in the development while making changes to a solution. We should ensure that all the test cases pass before we commit changes. In the next chapter, *Chapter 16, Deploying the Application in Azure*, we will learn how to integrate running test cases with Azure DevOps pipelines.

So far, we have tested individual modules or classes by mocking dependencies and writing unit test cases. It is also important to test functionality after integrating and deploying an entire solution. In the next section, we will learn about how to perform functional testing for our e-commerce application.

Tip

Visual Studio's code metrics and code analysis tools are useful to ensure the maintainability and readability of the code that we write. You can find details on code metrics here: <https://docs.microsoft.com/en-us/visualstudio/code-quality/code-metrics-values?view=vs-2019>.

For code analysis, go here: <https://docs.microsoft.com/en-us/dotnet/fundamentals/code-analysis/overview>.

Understanding functional testing

In functional testing, we validate the application we have built against the functional requirements. Functional testing is performed by providing some input and asserting the response or output of the application. While performing functional testing, we consider the application as a whole; we are not validating individual internal components.

Functional testing can be split into three tasks: identifying the functionalities of the system to be tested, determining the input with the expected output, and then executing these tests to assess whether the system is responding according to expectations. The execution of functional tests can be done manually by performing the test steps on the application, or we can automate them using tools. The time to market for an application can be drastically reduced by automating functional tests.

In the next section, we will learn about automating functional test cases.

Automating functional test cases

Executing functional test cases manually is still relevant in application testing. However, given the fact of shorter deployment cycles and customers expecting new features quickly, manual testing can be prohibitively time-consuming and inefficient in terms of identifying bugs early. Using automation, we can gain new efficiencies, accelerate the testing process, and improve software quality. There are multiple tools and frameworks available to automate functional test cases.

In this section, we will learn about the most popular automation framework, Selenium. Let's begin:

1. To start with, let's create an MSTest project and name it Packt.ECommerce.FunctionalTest.
2. To this project, add the Selenium.WebDriver, Selenium.WebDriver.ChromeDriver, and WebDriverManager NuGet packages. These packages are required for us to run Selenium tests.
3. Let's start with a simple test that validates the title of our e-commerce application. To do this, create a HomePageTest test class and a When_Application_Launched_Title_Should_be_ECommerce_Packt test method, as we did in the *Understanding unit testing* section, as shown in the following code:

```
[TestClass]
public class HomePageTest
{
 [TestMethod]
 public void When_Application_Launched_Title_Should_
 be_ECommerce_Packt()
 {
 }
}
```

4. To execute our functional tests, we should launch a browser and use that browser to navigate to the e-commerce application. The MSTest framework provides a special function to perform the initialization and cleanup operations required for our tests. We will be creating a Chrome web driver to perform a functional test.

Let's go ahead and add the initialize and cleanup methods as shown in the following code:

```
[TestClass]
public class HomePageTest
{
 ChromeDriver _webDriver = null;

 [TestInitialize]
 public void InitializeWebDriver()
 {
```

```
 var d = new DriverManager();
 d SetUpDriver(new ChromeConfig());
 _webDriver = new ChromeDriver();
 }

 [TestMethod]
 public void When_Application_Launched_Title_Should_
 be_ECommerce_Packt()
 {
 }
 [TestCleanup]
 public void WebDriverCleanup()
 {
 _webDriver.Quit();
 }
}
```

In the preceding code, the `InitializeDriver` method is attributed with `TestInitialize` to notify the framework that this is the test initialization method. In test initialization, we are creating `ChromeDriver` and initializing the class variable. After the completion of the test case, we should close the browser instance; we do this in the `WebDriverCleanup` method by calling the `Quit` method. To notify the test framework that it is the cleanup method, it should be attributed as `TestCleanup`.

5. Now let's go and add the test case to navigate to the e-commerce application and validate the title as shown in the following code:

```
[TestMethod]
public void When_Application_Launched_Title_Should_be_
ECommerce_Packt()
{
 _webDriver.Navigate().GoToUrl("https://
localhost:44365/");
 Assert.AreEqual("Ecommerce Packt", _webDriver.
Title);
}
```

Call `GoToUrl` on our Chrome web driver to navigate to the e-commerce application. Once navigated, we can validate the title of the page by asserting the `Title` property of the web driver.

6. Go ahead and run the test case from **Test Explorer** by right-clicking on the `When_Application_Launched_Title_Should_be_ECommerce_Pact` test case and selecting **Run**. This will open the Chrome browser and navigate to the specified e-commerce URL, and then it will assert the title of the page. After the execution of the test case, the browser will be closed. We see the results in **Test Explorer** as shown in the following screenshot:

Figure 15.8 – Solution structure after the creation of the test project

Now we will extend the functional test to validate the search functionality. To test this functionality, we should enter text in the search box and click on the **Search** button. Then, check the results to see whether the returned test results are only of the searched product.

Let's automate the test case by adding the `When_Searched_For_Item` test method as shown in the following code:

```
[TestMethod]
public void When_Searched_For_Item()
{
 _webDriver.Navigate().GoToUrl("https://
localhost:44365/");
 var searchTextBox = _webDriver.FindElement(By.
Name("SearchString"));
 searchTextBox.SendKeys("Orange Shirt");

 _webDriver.FindElement(By.Name("searchButton")).Click();

 var items = _webDriver.FindElements(By.
ClassName("product-description"));
 var invalidProductCount = items.Where(e => e.Text !=
"Orange Shirt").Count();
 Assert.AreEqual(0, invalidProductCount);
}
```

In this test case, after navigating to the home page, enter the search text in the **SearchString** field and click on the **Search** button. Assert by validating the search results to see whether any product is not returned as the search string.

Selenium makes it so easy to write functional tests. We should try to automate all functional test cases, such as user management, adding products to the cart, and placing an order. With all the functional test cases automated, we will be in a better position to test and validate the functionality of new releases and maintain the quality of our application. There are other functional testing tools available, such as QTP and Visual Studio Coded UI Test.

We have looked at functional testing, which validates the functionality of an application. It is equally important to assess the responsiveness of an application to see how it responds to a particular load. In the next section, we will learn how we can perform performance testing on our e-commerce application. We can leverage automated functional test cases to perform BVT or regression testing.

Note

Refer to the documentation to explore more about Selenium testing:
<https://www.selenium.dev/documentation/en/>.

Understanding load testing

Users expect an application to respond quickly to their actions. Any sluggishness in response will lead to user frustration, and ultimately, we will lose them. Even if an application works fine under a normal load, we should know how our application behaves when there is a sudden peak in demand and be prepared for it.

The main goal of load testing is not to find bugs but to eradicate the performance bottlenecks of the application. A load test is done to provide stakeholders with information about the speed, scalability, and stability of their application. In the next section, we will learn how to perform a load test using JMeter.

Load testing with JMeter

JMeter is an open source testing tool built by the Apache Software Foundation. It is one of the most popular tools available to perform load testing. JMeter can simulate a heavy load on an application by creating virtual concurrent users of a web server.

You can download and configure JMeter from here: https://jmeter.apache.org/download_jmeter.cgi.

Let's go ahead and create a JMeter load test for our e-commerce application.

To learn how to use JMeter to do a load test, we will be creating a test with two home pages and product search pages. Try the following steps to create the load test:

1. Launch Apache JMeter from the download location. We will see the window as follows:

Figure 15.9 – Apache JMeter

2. Add a thread group by right-clicking on **Test Plan** in the left pane and selecting **Add | Threads (Users) | Thread Group**. The thread group defines the pool of users that will execute the test case against our application. With it, we can configure the number of users simulated, the time to start all the users, and the number of times to perform the test.

3. Let's name the thread group Load and Query Products and set the number of users to 30. Set Ramp-up period to 5 seconds as shown in the following screenshot:

Figure 15.10 – Adding a thread group in Apache JMeter

This will simulate a user load of 30 within 5 seconds. Using **Thread Group**, we can also control the number of times the test should run.

4. To add the test request, right-click on **Thread Group** and select **Add | Sampler | HTTP Request**.

Let's set **Protocol** as **https**, **Server Name or IP** as **localhost**, and **Port Number** as **44365** (the port number of the locally running e-commerce portal). Name this test Home Page, as shown in the following screenshot:

Figure 15.11 – Adding the Home Page HTTP request in JMeter

Let's also add one more HTTP request sampler to get the details of a specific product. For this request, set the `productId` query parameter as `Cloth.3` and `productName` as `Orange%20Shirt`, as shown in the following screenshot:

Figure 15.12 – Adding the Product Details page HTTP request in JMeter

5. Save this test plan by clicking on the **Save** button and naming it **ECommerce**.
6. To view the results, we should add a listener to this test. Right-click on the test group and select **Add | Listener | View Results in Table**.
7. Once the listener is added, go ahead and run the test by selecting **Run | Start**.
8. After the test run is complete, you will see the results as shown in the following screenshot. This will give us the response time for each request:

Figure 15.13 – Test results table in JMeter

There are multiple listeners available in JMeter to view the results, such as **Summary report** and **Graph results**, which will give another representation of the test results. We can configure different kinds of samplers easily with JMeter, as well as being able to configure requests with different HTTP methods and dynamic tests, where requests are dependent on another API's response. Once a test plan is in JMeter, we can leverage the JMeter command-line utility to run it from multiple data centers to simulate a load across geographies and collate the results.

The flexibility that JMeter provides, along with its extensive documentation, makes it the most-used performance testing tool. JMeter can also be leveraged to perform functional testing.

It is recommended to run a load test with 1.5 to 2 times the anticipated load. After running the performance test, it is recommended to use *Application Insights* to analyze the server response time of requests, how dependent APIs are responding during the load conditions, and more importantly, any failures that occur while the test is in progress.

Tip

It is recommended to run automated tests using Azure DevOps pipelines. Use the documentation to see how to integrate tests with an Azure DevOps pipeline.

Selenium: <https://docs.microsoft.com/en-us/azure/devops/pipelines/test/continuous-test-selenium?view=azure-devops>

JMeter tests: <https://github.com/Azure-Samples/jmeteraci-terraform>

Summary

In this chapter, we explored a very important aspect of software development: testing. We have learned about the different kinds of testing and the stages at which we should be using them in the SDLC.

We learned about the concepts of unit testing and how to focus our testing on specific calls by mocking dependencies using the Moq framework. We were also introduced to the creation of automated functional tests using Selenium to test the functionality of our e-commerce application before releasing it to production.

Toward the end, we learned about JMeter, which is the most-used tool for performing load testing. The next chapter will focus on deploying applications in Azure.

Questions

1. True or False: We should only start to think about testing an application after the completion of its development?
 - a. True
 - b. False
2. Which of the following is a kind of software testing?
 - a. Security testing
 - b. Functional testing
 - c. Accessibility testing
 - d. All of the above

3. True or False: A higher code coverage percentage for unit tests is desirable to achieve a shorter time to market?
 - a. True
 - b. False

16

Deploying the Applications in Azure

Deployment is a set of activities we perform to make software applications available for use. The general approach is to take the code, and then build, test, and deploy it to the target systems. Depending on the type of application and the business requirements, the approach that you take to deploy your code might vary. It could be as simple as taking the target system down, replacing existing code with a new version, and then bringing the system up, or it may involve other sophisticated approaches such as blue-green deployment, where you deploy code to a staging environment that is identical to production, run your tests, and then redirect the traffic to staging to make it production.

Modern software development adopts Agile and DevOps to shorten the development cycle and deliver new features, updates, and bugs frequently and reliably to provide more value to customers. To enable this, you will need a set of tools to plan, collaborate, develop, test, deploy, and monitor.

In this chapter, we will learn what Azure DevOps is and the tools it offers for rapid and reliable delivery.

The following topics are covered in this chapter:

- Introducing Azure DevOps
- Understanding the CI pipeline
- Understanding the CD pipeline
- Deploying an ASP.NET 5 application

Technical requirements

For this chapter, you need basic knowledge of Azure, Visual Studio 2019, and Git, and an active Azure subscription with a contributor role. If you don't have one, you can sign up for a free account at <https://azure.microsoft.com/en-in/free>.

The code for the chapter can be found here: <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/tree/master/Chapter16>

Introducing Azure DevOps

To bring a product idea to life, irrespective of your team size, you will need an efficient way to plan your work, collaborate within your team, and build, test, and deploy. Azure DevOps helps you to address these challenges and offers various services and tools for your success. Azure DevOps services can be accessed via the web or from popular development IDEs such as Visual Studio, Visual Studio Code, Eclipse, and many more. Azure DevOps services are available in the cloud as well as on-premises using Azure DevOps Server.

Azure DevOps offers the following services:

- **Boards:** Offers a set of tools to plan and track your work, defects, and issues using Scrum and Kanban methodologies
- **Repos:** Offers source control to manage your code using Git or **Team Foundation Version Control (TFVC)**
- **Pipelines:** Offers a set of services to support **Continuous Integration (CI)** and **Continuous Delivery (CD)**

- **Test Plans:** Offers a set of test management tools to drive the quality of your application with end-to-end traceability
- **Artifacts:** Allows you to share packages from public and private sources, as well as integrate with CI and CD pipelines

In addition to these services, Azure DevOps also helps you to manage wikis for your team, manage dashboards, use widgets to share progress and trends, and configure notifications. It also allows you to add or develop custom extensions and integrate with popular third-party services such as Campfire, Slack, Trello, and many more.

Azure DevOps services offer free and paid subscriptions. To sign up for a free account, follow the steps outlined at <https://docs.microsoft.com/en-us/azure/devops/user-guide/sign-up-invite-teammates?view=azure-devops>.

The following is a screenshot of the home screen from a sample project:

Figure 16.1 – Azure DevOps home page

Let's understand Azure DevOps and each of these services in detail.

Boards

Boards help you to define a process for your project and track your work. When you create a new project in Azure DevOps, you have the option to choose a process template as Agile, Basic, Scrum, or a CMMI process. The process template determines the work item types and workflows that you can use in your project. Work items help you to track your work and workflows help you track the progress of your work items. The following figure shows the hierarchy of work items and the workflow of the Scrum process template:

Figure 16.2 – Hierarchy of work items and the workflow in a Scrum process

To further customize or define your workflows and work item types, you can choose to create your own process template based on the previously mentioned process templates.

Let's understand more about work items and workflows.

Work items

Work items help you to track features, requirements, and bugs in your project. You can group requirements in a hierarchy. Usually, we start with a high-level requirement called an **epic**, which can be further broken down into **features** and **product backlog items**. Product backlog items are deliverables that are prioritized, assigned to a team member, and delivered in a sprint. **Tasks** are created for backlog items and bugs to track defects against product backlog items.

The collaboration feature enables communication within your team through discussion or questions on a work item. You can mention a team member or link another work item and view the history of all actions or discussions at any time. You can also choose to follow a work item to get alerts when it is updated.

Workflows

Workflows help you to the progress and health of your project. For instance, a product backlog item is created with the **New** state. Once it is reviewed and approved by a product owner, it is moved to **Approved**, then it is prioritized and assigned to a team member in a sprint and moved to **Committed**, and when it is complete, it is moved to **Done**. Workflows help you to track the health of your project.

You can use a Kanban board to view the state of all work items and easily move work items to different states using the drag-and-drop feature. The following screenshot illustrates a Kanban board consisting of work items in different states:

The screenshot shows a Kanban board interface with four columns: New, Approved, Committed, and Done. Each column has a header with a counter indicating the number of items in that state. The New column contains one item, '120 Product Backlog 4', which is currently in the New state. The Approved column contains one item, '119 Product Backlog 3', which is in the Approved state. The Committed column contains two items, '116 Product Backlog 2' and '122 Bug2', both in the Committed state. The Done column contains two items, '121 Bug1' and '115 Product Backlog', both in the Done state. Each item card displays its ID, title, state, and a small icon representing its type (e.g., document, bug).

Figure 16.3 – Kanban dashboard

Note

If you create your own process template, you can customize work items or create new work items and customize or define your workflows to suit your business needs.

To learn more about process templates and how they differ, you can refer to <https://docs.microsoft.com/en-us/azure/devops/boards/get-started/what-is-azure-boards?view=azure-devops&tabs=scrum-process#work-item-types>.

Next, let's understand more about repos.

Repos

Repos offer version control tools with which you can manage your code. A version control system allows you to track the changes made by your team to code. It creates a snapshot of each change, which you can review at any time and revert to it, if required. Azure DevOps offers **Git** and **TFVC** as your version control systems.

Git is currently the most widely used version control system and is increasingly becoming the standard for version control systems. Git is a distributed version control system with a local copy of the version control system using which you can view the history or commit changes locally even if you are offline, and it will sync to the server once connected to a network. TFVC, however, is a centralized version control system with only one version of each file on the dev machine, and the history is maintained in the server. For more information on Git, you can refer to <https://docs.microsoft.com/en-in/azure/devops/repos/git/?view=azure-devops>, and for TFVC you can refer to <https://docs.microsoft.com/en-in/azure/devops/repos/tfvc/?view=azure-devops>.

The following are the key services of **repos**:

- **Branches** are a reference of your code with the history of your commits. A version control system has at least one branch, usually named `main` or `master`, and you can create another branch from it. This way, you can isolate your changes for feature development or a bug fix. You can create any number of branches, share them among your team members, commit your changes, and safely merge back to `master`.
- **Branch policies** help you to protect your branches during development. When you enable a branch policy on a branch, any change must be made via pull requests only, so that you can review, give feedback, and approve changes. As a branch policy, you can configure a minimum number of required approvers, check for linked work items and comment resolution, and enforce the build to be successful to complete pull requests.

The following screenshot illustrates policies defined on a branch:

Figure 16.4 – Branch policies

Here, a policy is created to validate the build before the code is merged to the branch.

- **Pull requests** allow you to review code, add comments, and ensure they are resolved before the code is merged to your branch. Based on the configured branch policy, you can add mandatory reviewers to review and approve changes. You can associate work items to pull requests to enable traceability of changes. The following screenshot illustrates a sample pull request:

Figure 16.5 – Pull request

The pull request has a title and description, and users can review files and compare them with previous version, check the status of builds and linked work items, and approve.

Next, let's understand pipelines.

Pipelines

Pipelines allow you to configure, build, test, and deploy your code to any target system. Using pipelines, you can enable CI and CD for consistent and quality delivery of your code. You can use pipelines targeting many application types built using popular languages such as .NET, Java, JavaScript, Node.js, PHP, C++, and many more, and target them to deploy to either cloud or on-premises servers. You can define pipelines using YAML files or a UI-based classic editor.

CI automates builds and tests for your project to ensure quality and consistency. CI can be configured to run on schedule, when new code is merged into your branch, or both. CI generates artifacts that are used by CD pipelines to deploy to target systems.

CD enables you to automatically deploy code to the target system and run tests. CD can be configured to run on a schedule.

Next, let's understand more about test plans.

Test plans

Azure DevOps provides a set of tools to drive quality in your projects. It provides browser-based test management solutions with all the capabilities required for manual and exploratory testing. It provides the capability to organize **test cases** under **test suites** or **test plans** with which you can track the quality of a feature or a release. These are explained as follows:

- **Test cases** are used to validate individual parts of your application. They contain test steps, which you can use to assert a requirement. You can reuse a test case by importing it into test suites or test plans.
- **Test suites** are a group of test cases executed to validate a feature or a component. You can create static test suites, requirement-based suites, and query-based suites.
- **Test plans** are a group of test suites or test cases used to track the quality of each iteration of a release.

Next, let's understand more about artifacts.

Artifacts

Artifacts make it easy to share code among teams. You can easily create and share Maven, npm, or NuGet package feeds from public and private sources and they are easy to use in CI and CD pipelines. Artifacts are based on standard packaging formats and can be easily integrated with development IDEs, such as Visual Studio, as a package source.

Azure DevOps enables coordination and collaboration within teams and helps you to deliver projects consistently with high quality. With CI and CD, you can automate the build and deployment of your code.

In the next section, let's understand the CI pipeline.

Understanding the CI pipeline

CI is a practice in which you automate the building and testing of your code. In Azure DevOps, you can create pipelines and configure them to trigger automatically when code is merged to your target (master/main) branch, run on a schedule, or both. You may choose to create a pipeline using YAML files or a UI-based classic editor.

The following figure illustrates the typical flow of code from a developer's machine to the cloud:

Figure 16.6 – Typical flow of code

From the preceding screenshot, we see the following:

1. The developer uses development tools such as Visual Studio, Visual Studio Code, or Visual Studio for Mac to develop code.
2. Code changes are moved to the repository.
3. The CI pipeline is triggered, validates the build, runs tests, and publishes artifacts.
The CD pipeline is triggered, and it deploys code to target systems.
4. The developer uses Application Insights to continuously monitor and improve the application.

Note

YAML (short for **YAML Ain't Markup Language**) is the preferred way to define your pipelines. It offers the same capabilities as a classic editor. You can check-in these files to repositories and manage them like any other source files. For more details, you can refer to <https://docs.microsoft.com/en-us/azure/devops/pipelines/yaml-schema?view=azure-devops&tabs=schema%2Cparameter-schema>.

Let's understand the core components and flow of a pipeline.

Understanding the flow and components of a pipeline

A **pipeline** is a definition of a set of actions to be performed to build and test your code. A pipeline definition contains a **trigger**, **variables**, **stages**, **jobs**, **steps**, and **tasks**. When we run a pipeline, it executes **tasks** defined in the pipeline definition. Let us understand each of these components in the following sections.

Trigger

A **trigger** is a configuration that defines when a pipeline should run. You can configure a pipeline to run automatically when new code is merged to your repo, at a scheduled interval, or after the completion of another build. All these configurations are defined in the trigger section of a pipeline.

In the following code snippet, the pipeline is configured to trigger when code is pushed to the `master` branch or any branch under the `releases` folder. Optionally, we can also specify path filters in the pipeline so that it is triggered only when code is changed that satisfies path conditions:

```
trigger:  
  branches:  
 include:  
 - master  
 - releases/*  
  paths:  
 include:  
 - web  
 exclude:  
 - docs/README.md
```

You can also configure a pipeline to run automatically based on a schedule. In the following code snippet, a pipeline is configured to run every day at 9:30 AM. Schedules are specified using a cron expression and you can specify multiple schedules. If you set `always` to `true`, the build is triggered even if there is no change in the code:

```
schedules:  
  - cron: "30 9 * * *"  
 displayName: Daily build  
  branches:  
 include:  
 - master  
  always: false
```

Variables

Variables can be defined with a value and reused at multiple places in your pipeline. You can define variables at root, a stage, or in a job. There are three different types of variables that can be used in pipelines – user-defined, system variables, and environmental variables:

```
variables:  
  buildConfiguration: 'Release'  
  . . .  
  . . .
```

```
- task: DotNetCoreCLI@2
  displayName: Publish
  inputs:
 command: 'publish'
 publishWebProjects: false
 projects: '**/*HelloWorld.csproj'
 arguments: '--configuration $(BuildConfiguration) --output
$(build.artifactstagingdirectory)/web'
```

In the preceding code snippet, the `buildConfiguration` variable is defined with the `Release` value and is used in the `arguments` section of the task. `build.artifactstagingdirectory` is a system variable that contains the location of the artifacts directory.

Stages

Stages are a collection of jobs run sequentially by default. You can also specify conditions on the preceding stage execution state or add approval checks to control when a stage should run.

The following is a sample pipeline definition with multiple stages:

```
stages:
- stage: Build
  jobs:
 - job: build
 steps:
 - script: echo building code
- stage: Test
  jobs:
 - job: windows
 steps:
 - script: echo running tests on windows
 - job: linux
 steps:
 - script: echo running tests on Linux
- stage: Deploy
  dependsOn: Test
  jobs:
```

```
- job: deploy
  steps:
 - script: echo deploying code
```

In the preceding sample, three stages are configured, each running sequentially. The Test stage contains two jobs that can run in parallel and the Deploy stage has a dependency on the Test stage.

The following is a screenshot of the execution summary of the preceding sample, and you can click on each stage to view the logs:

Figure 16.7 – Summary of a pipeline run

Jobs

Jobs are a collection of steps run on an agent pool. In addition, you can configure to run jobs conditionally or add dependencies on preceding jobs. In the following code snippet, a job is defined with a step and a condition on the `testNull` variable:

```
variables:
- name: testNull
  value: ''

jobs:
- job: BuildJob
  steps:
```

```
- script: echo Building!
condition: eq('${{ variables.testNull }}', '')
```

In the preceding code, the job is configured with a condition to run only when `testNull` is empty.

Steps and tasks

Steps are groups of tasks of your pipeline. These could be to build your code, run tests, or publish artifacts. Each step is executed on the agent and has access to the pipeline workspace.

Tasks are the building blocks for the automation of your pipeline. There are many built-in tasks that you can use, or you can create your own custom task and use it in pipelines. For instance, the following code snippet uses the `DotNetCoreCLI@2` task to build `csproj`:

```
- task: DotNetCoreCLI@2
  displayName: build
  inputs:
 command: 'build'
 projects: '**/*.csproj'
 arguments: '--configuration $(BuildConfiguration)'
```

To learn more about pipelines, you can refer to <https://docs.microsoft.com/en-in/azure/devops/pipelines/create-first-pipeline?view=azure-devops&tabs=java%2Ctfss-2018-2%2Cbrowser>.

In the next section, let's learn more about the CD pipeline.

Understanding the CD pipeline

CD is a process by which you automate the deployment of code to target environments. CD pipelines use artifacts produced by CI pipelines and deploy to one or more environments. Like the CI pipeline, we can use YAML files or a classic editor to define a CD pipeline. You can specify conditions on the preceding stage execution state or add approval checks to deploy, which is a very common scenario for production deployments.

You can also configure to run automated UI tests to perform a sanity check post-deployment. Based on the sanity check results, you can configure to automatically promote code to a higher environment.

At any point in time, if the deployment to a stage fails, we can re-deploy code from previous releases. Depending on the configured retention policy under the project settings, Azure DevOps retains build artifacts so that it is easy to deploy code of any version at any time. If you find any issues with the application post-deployment, you can easily find the last known good release and deploy code to minimize the business impact.

Let's understand more about this in the following section.

Continuous deployment versus continuous delivery

Continuous deployment is automated deployment to the target system whenever new code is merged to your repo, whereas continuous delivery makes the application available to deploy any time to the target system. Azure DevOps offers multi-staged pipelines; you can configure pipelines with stages to achieve this.

Continuous deployment is usually configured on lower environments, such as dev or test, whereas for higher environments such as staging or production, you should consider continuous delivery so that you can validate changes on lower environments and approve to deploy code to higher environments.

The following screenshot illustrates a multi-staged pipeline, with automated build and release to dev, and waiting for approval in the test stage. In this case, to release code to testing, it requires approval:

Figure 16.8 – Multi-stage pipeline pending approval

To learn more about how to configure approvals and check on Azure pipelines, you can refer to <https://docs.microsoft.com/en-in/azure/devops/pipelines/process/approvals?view=azure-devops&tabs=check-pass>.

To view the details of a pipeline run, you can click on any stage to view the logs of that run. Logs help us to troubleshoot deployment failures. The following screenshot illustrates the logs of a pipeline run:

The screenshot shows the Azure DevOps Pipeline execution details. On the left, a tree view lists stages: Build the web application, Deploy to Dev, and Deploy to Test. Under 'Build the web application', the 'Initialize job' task is expanded, showing its duration as 3s. On the right, a detailed log window titled 'Initialize job' displays the following log entries:

```

1 Starting: Initialize job
2 Agent name: 'Hosted Agent'
3 Agent machine name: 'fv-az462-95'
4 Current agent version: '2.181.1'
5 ▶ Operating System
6 ▶ Virtual Environment
7 Current image version: '20210123.1'
8 Agent running as: 'vsts'
9 Prepare build directory.
10 Set build variables.
11 Download all required tasks.
12 Downloading task: DownloadBuildArtifacts (0.178.0)
13 Downloading task: AzureWebApp (1.168.3)
14 Checking job knob settings.
15 Knob: AgentToolsDirectory = /opt/hostedtoolcache Source: ${AGENT_TOOLS DIRECTORY}
16 Knob: AgentPerflog = /home/vsts/perflog Source: ${VSTS_AGENT_PERFLOG}
17 Finished checking job knob settings.
18 Start tracking orphan processes.
19 Finishing: Initialize job

```

Figure 16.9 – Pipeline execution details

In the preceding screenshot, you will notice that you can view stages, jobs, and tasks configured in the pipeline and you can click on tasks to view logs.

In the next section, we shall learn how to create a pipeline to build and deploy an application.

Deploying an ASP.NET 5 application

So far in this chapter, we have explored Azure DevOps, understood the tools and services it offers, and then learned about CI and CD pipelines. In this section, we shall learn how to create an Azure DevOps project, clone the repository, push code to the repository, and create a CI and CD pipeline to deploy code to Azure App Service.

Note

Do check the *Technical requirements* section to ensure you have everything set up before you deploy the sample application.

You can follow along with these steps to deploy an ASP.NET 5 application to Azure:

1. Log in to your Azure DevOps account. Create an Azure DevOps account if you don't have one; you can follow the steps given at <https://docs.microsoft.com/en-us/azure/devops/user-guide/sign-up-invite-teammates?view=azure-devops>.
2. On the home page of Azure DevOps, provide a name for your project, say, `HelloWorld`, for **Version control**, choose **Git**, and for **Work item process**, you can choose **Agile**. This is shown in the following screenshot:

Figure 16.10 – New Azure DevOps project

3. Now, let's create a service connection, which we will use in the pipeline to connect and deploy code to Azure App Service.

From the left menu, navigate to **Project settings** | **Service connections** | **Create service connection** | **Azure Resource Manager** | **Service Principal (automatic)**:

Figure 16.11 – New service principal

The service principal enables pipelines to connect to your Azure subscription to manage resources or deploy your code to Azure services.

4. Select a subscription and provide a name for the connection to create a service connection. Azure DevOps uses this service connection to connect Azure resources and deploy code:

Figure 16.12 – New service principal

- Once the project is created, you should see a page similar to the following. From the left menu, under **Repos**, select **Branches**:

Figure 16.13 – Azure DevOps home screen

6. Copy the link, which we will use to clone the repository to our local machine:

Figure 16.14 – Clone repository

7. To clone the repository to your system, open Command Prompt and navigate to a folder to which you want to clone the code, then run the following command.

Replace <organization> with your Azure DevOps organization:

```
git clone https://<organization>@dev.azure.com/<organization>/HelloWorld/_git/HelloWorld
```

8. Since our repository is new and empty, we need to add code to it. The following commands create an ASP.NET 5 application and an xUnit project, create a solution file, and add a web and tests project to it. Run each command in sequence to continue:

```
dotnet new mvc --auth Individual -o HelloWorld  
dotnet new xunit -o HelloWorld.Tests  
dotnet new sln  
dotnet sln add HelloWorld/HelloWorld.csproj  
dotnet sln add HelloWorld.Tests>HelloWorld.Tests.csproj
```

9. Run the following commands to build code and run tests to verify whether it is all good:

```
dotnet build  
dotnet test
```

Now that we have tested the code, next lets see how the pipeline is created for CI and CD for using the code.

Creating a pipeline for CI and CD

After running the tests, we need to see how the CI and CD pipeline is created. Perform the following steps:

1. Next, we need to create a pipeline for CI and CD. You can use the code available at <https://github.com/PacktPublishing/Enterprise-Application-Development-with-C-Sharp-9-and-.NET-5/blob/master/Chapter16/Pipelines/HelloWorld/azure-ci-pipeline.yml> and save it in the root directory of the repository. Let's name it `azure-ci-pipeline.yml`.

This pipeline is configured to trigger when new code is merged to the `main` branch.

2. It is configured to have three stages – build, dev, and test – where the build stage is configured to build code, run unit tests, and publish artifacts. The dev and test stages are configured to deploy code to Azure App Service.
3. Dependencies are configured at the dev and test stages, where the dev stage depends on build and test depends on the dev stage.

Let's examine a few important sections of this YAML file.

The following snippet contains a section to define variables:

```
trigger:  
- main  
  
variables:  
 BuildConfiguration: 'Release'  
 buildPlatform: 'Any CPU'  
 solution: '**/*.sln'  
 azureSubscription: 'HelloWorld-Con' # replace this  
with your service connection name to connect Azure  
subscription  
 devAppServiceName: 'webSitejtrb7psidvozs' # replace  
this with your app service name  
 testAppServiceName: 'webSitejtrb8psidvozs' # replace  
this with your app service name
```

You will notice three variables are declared in the YAML file. Provide the appropriate values before you save the file:

- `azureSubscription`: Provide the name of your service connection.
- `devAppServiceName`: Provide the name of the app service for dev deployment.
- `testAppServiceName`: Provide the name of the app service for test deployment.

To build code, we use the `DotNetCoreCLI@2` task and configure command, projects, and optionally arguments:

```
- task: DotNetCoreCLI@2
  displayName: Build
  inputs:
 command: 'build'
 projects: '**/*.csproj'
```

command is configured as build and the path is set to csproj for projects to build the code. This task runs .NET CLI commands, hence we can also configure this task with other .NET CLI commands, such as run, test, publish, restore, and so on.

4. To publish code, the `PublishBuildArtifacts@1` task is used. It is configured with `PathToPublish`, `ArtifactName`, and `publishLocation`:

```
- task: PublishBuildArtifacts@1
  inputs:
 PathtoPublish: '$(Build.ArtifactStagingDirectory) / web'
 ArtifactName: 'drop'
 publishLocation: 'Container'
```

`PathToPublish` is configured with the location of the artifact directory where build artifacts are available, `ArtifactName` as drop, and `publishLocation` as Container to publish artifacts to Azure Pipelines. Alternatively, we can also configure `publishLocation` as `FileShare`.

The following code snippet does the required actions to deploy code:

```
- download: current
  artifact: drop
- task: AzureWebApp@1
  displayName: 'Azure App Service Deploy: website'
  inputs:
 azureSubscription: '$(azureSubscription)'
 appType: 'webApp'
 appName: '$(devAppServiceName)'
 package: '$(Pipeline.Workspace)/drop/*.zip'
 deploymentMethod: 'auto'
```

In the deployment job, the first step is to download the artifact, and the artifact's name should be the same as the one that is configured in the PublishBuildArtifacts@1 task, in this case, drop.

The AzureWebApp@1 task is used to deploy artifacts to Azure App Service. The required parameters are azureSubscription, appType, appName, package, and deploymentMethod (as auto).

Now that the artifact is ready, we see how the code is committed and code changes are pushed.

Pushing the code

Now that the code and pipeline are ready, the next step is to commit and push these changes to the Azure DevOps repository.

1. In Command Prompt, run the following commands to commit changes locally and push to Azure DevOps:

```
git add .
git commit -m "Initial Commit"
git push
```

2. In Azure DevOps, navigate to **Pipelines** and click **Create Pipeline** to create a new pipeline:

Figure 16.15 – New pipeline

3. To configure the pipeline, we need to perform four steps. Select the service in which your repo resides, select the repo, configure the pipeline, and save. For this implementation, select **Azure Repos Git** to continue, and then select your repo:

The screenshot shows the 'Where is your code?' section of the Azure Pipelines pipeline creation wizard. At the top, there are four tabs: 'Connect' (selected), 'Select', 'Configure', and 'Review'. Below the tabs, it says 'New pipeline' and 'Where is your code?'. A list of source control options is shown:

- Azure Repos Git** (YAML): Free private Git repositories, pull requests, and code search.
- Bitbucket Cloud** (YAML): Hosted by Atlassian.
- GitHub** (YAML): Home to the world's largest community of developers.
- GitHub Enterprise Server** (YAML): The self-hosted version of GitHub Enterprise.
- Other Git**: Any generic Git repository.
- Subversion**: Centralized version control by Apache.

At the bottom, it says 'Use the classic editor to create a pipeline without YAML.'

Figure 16.16 – Source control selection

- In the **Configure** tab, choose **Existing Azure Pipelines YAML file** to continue:

The screenshot shows the 'Configure your pipeline' section of the Azure Pipelines pipeline configuration wizard. At the top, there are four tabs: '✓ Connect' (selected), '✓ Select', 'Configure' (selected), and 'Review'. Below the tabs, it says 'New pipeline' and 'Configure your pipeline'. A list of pipeline types is shown:

- ASP.NET**: Build and test ASP.NET projects.
- .NET Core (.NET Framework)**: Build and test ASP.NET Core projects targeting the full .NET Framework.
- .NET Desktop**: Build and run tests for .NET Desktop or Windows classic desktop solutions.
- Universal Windows Platform**: Build a Universal Windows Platform project using Visual Studio.
- Xamarin.Android**: Build a Xamarin.Android project.
- Xamarin.iOS**: Build a Xamarin.iOS project.
- Starter pipeline**: Start with a minimal pipeline that you can customize to build and deploy your code.
- Existing Azure Pipelines YAML file**: Select an Azure Pipelines YAML file in any branch of the repository.

Figure 16.17 – Configuration pipeline

5. Select the pipeline file we saved earlier in the repo and click **Continue**, and then click **Run** to trigger the pipeline:

Figure 16.18 – YAML file selection

6. This will open a page in which we can see the state of the pipeline. The following screenshot is taken from the pipeline run. You will notice three stages have been created:

Figure 16.19 – Summary of the pipeline run

In the build stage, you will notice two jobs in progress.

The dev stage and test stage are waiting for the build to complete.

Optionally, you can enable deployment slots on Azure App Service and configure the pipeline to deploy code to a non-production deployment slot, say, *pre-prod*. Once you check the sanity of the deployed code, you can swap the *production* slot with *pre-prod*. The swap is instantaneous and without any downtime, you can make the latest changes available to users. If you notice any issues, you can swap back to the previous slot to go back to the last known good version. For more information, you can refer to <https://docs.microsoft.com/en-us/azure/app-service/deploy-staging-slots>.

- After the pipeline execution is complete, navigate to **Environments** under **Pipelines** from the left menu. You will notice the dev and test environments are created:

The screenshot shows the Azure Pipelines interface. On the left, there is a sidebar with icons for Overview, Boards, Repos, Pipelines (selected), Pipelines, Environments (selected), and Releases. The main area is titled "Environments". It has a "New environment" button and a table with columns: Environment, Status, and Last activity. There are two entries: "dev" with status "✔ #20201217.3 on HelloWorld" and "test" with status "✔ #20201217.3 on HelloWorld". Both entries show "Yesterday" in the Last activity column.

Figure 16.20 – Environments

- Click on the **test** stage and in the more actions selection, select **Approvals and checks** to continue:

The screenshot shows the "test" environment settings page. At the top, it says "Automatically created environment". Below that is a "Deployments" section with two entries: "Update azure-ci-pipeline.yml for Azure Pipelines #20201217.3 on HelloWorld" and "Update azure-ci-pipeline.yml for Azure Pipelines #20201217.2 on HelloWorld". Each entry has a "Deploy" button. To the right of these entries is a vertical "More actions" menu with options: "Edit", "Security", "Approvals and checks" (which is highlighted in blue), and "Delete".

Figure 16.21 – Approvals and checks

9. You will find many options to choose from, such as **Approvals**, **Branch control**, **Business Hours**, and so on:

Figure 16.22 – Add checks

10. Select **Approvals** to continue and it will open a dialog where we can select users/groups as approvers. Provide the necessary details and click **Create**:

Approvals

Approvers

Add users and groups

Instructions to approvers (optional)

Advanced ^

Allow approvers to approve their own runs

Control options ^

Timeout

30 Days

Figure 16.23 – Add approvals

11. Re-run the pipeline to test the changes. You will notice the pipeline is waiting to execute at the test stage:

Figure 16.24 – Multi-stage pipeline with pending approvals

12. Click on **Review**, which will open a dialog to approve or reject. Click **Approve** to finish the deployment:

Figure 16.25 – Approve or reject

To summarize, in this section, we started with the creation of a new project in Azure DevOps, then cloned the repo to a local system, created a simple ASP.NET Core application using the .NET CLI, created a pipeline in YAML to build, test, and publish artifacts and deploy them to Azure App Service, and committed and pushed code back to the repo. Next, we created a new CI/CD pipeline by selecting a YAML file in our repo and triggered the pipeline. In **Environments**, we configured approval checks and triggered the pipeline to see how it works.

Summary

In this chapter, we understood what Azure DevOps is, as well as the tools and services it offers. We understood how services such as boards, repos, pipelines, test plans, and artifacts help us to efficiently execute a project.

Next, we looked at CI and CD pipelines and their core components. We also learned how they help us to automate the building and deployment of code. We concluded this chapter by learning to create an ASP.NET 5 application, and a pipeline to build and deploy to Azure App Service using CI and CD pipelines.

I hope this book has helped you to enhance your .NET skills and motivated you to try out and build more of its applications. There are further topics that you can explore by referring to the notes and the Further reading sections of the chapters.

For enterprise application, we have also covered the happy path scenarios for a typical e-commerce application, and it can be further extended based on the requirements defined in Chapter, 1 Designing and Architecting the Enterprise Application. There are examples to extend the authentication/authorization for an end-to-end flow, using an API gateway for service-to-service communication and authentication, implementing the notification service and so on, for you to learn more.

We wish you best in your C# and .NET projects, Happy Learning!

Questions

1. How does continuous deployment differ from continuous delivery?
 - a. Continuous delivery works with databases and continuous deployment supports web applications.
 - b. Continuous deployment is released to an environment *every* time whereas continuous delivery is released to an environment at *any* one time.
 - c. Continuous deployment requires the cloud while continuous delivery works with on-premises servers.
 - d. Continuous deployment is released to an environment at *any* one time whereas continuous delivery is released to an environment *every* time.
2. What are the characteristics of the CD approach? (Choose two.)
 - a. A focus on cycle time reduction
 - b. A small amount of complex releases
 - c. Resource-based management of the process
 - d. Self-managed and responsive teams

3. Which component provides the first feedback on the quality of committed application code changes?
 - a. Automated deployment
 - b. Automated provisioning
 - c. Automated build
 - d. Automated test

Further reading

To learn more about Azure DevOps, you can refer to <https://docs.microsoft.com/en-in/azure/devops/user-guide/services?view=azure-devops>, and for Pipelines, you can refer to <https://docs.microsoft.com/en-in/azure/devops/pipelines/get-started/pipelines-get-started?view=azure-devops>.

Assessments

Chapter 1

1. a. Base class instances should be replaceable with instances of their derived type.
2. c. An entity should only have a single responsibility. You should avoid giving one entity multiple responsibilities.
3. b. Open to extension, but closed for modification.
4. d. Adapter.
5. b. Single responsibility principle.

Chapter 2

1. d. All of the above
2. e. All of the above
3. c. dotnet
4. d. All of the above

Chapter 3

1. b. False
2. b. False
3. b. False
4. d. C# 7

Chapter 4

1. a. `async-await`
2. c. `async-await` for the REST API calls
3. a. `CancellationToken`
4. b. `async Task`

Chapter 5

1. c. `IweatherService`
2. a. `True`
3. b. `False`
4. d. `Dynamic`

Chapter 6

1. a. `CreateDefaultBuilder`
2. c. The command-line configuration provider to read the configuration from the database
3. b. `Iconfiguration`
4. c. `AzureKeyVaultProvider` from `AzureKeyVault`

Chapter 7

1. b. `Error`
2. a. Application Insights
3. d. All the above
4. d. All the above

Chapter 8

1. b. Public
2. a. Distributed caching
3. b. False
4. c. Content Delivery Network (CDN)

Chapter 9

1. a. Database First
2. d. Gremlin (graph) API
3. c. 100
4. a. StreamWriter

Chapter 10

1. b. POST.
2. d. 204.
3. c. UseRouting () .
4. b. No, model validation is handled as part of the ApiController attribute, hence ModelState.IsValid is triggered automatically for all action items.

Chapter 11

1. c._Layout.cshtml
2. a._ViewStart.cshtml
3. a. @
4. c.OnPostDelete()

Chapter 12

1. e. All of the above
2. b. Implicit, and c. Code Grant Flow
3. d. Microsoft.Identity.Web

Chapter 13

1. c. IAuthorizationService
2. b. False

Chapter 14

1. b. False
2. c. IHealthCheck
3. b. One second
4. d. Kusto

Chapter 15

1. b. False
2. d. All of the above
3. a. True

Chapter 16

1. b. Continuous deployment means releasing to an environment every time, whereas continuous delivery means releasing to an environment at any time.
2. a. Focus on cycle time reduction, and d. Self-managed and responsive teams
3. c. Automated Build

Packt.com

Subscribe to our online digital library for full access to over 7,000 books and videos, as well as industry leading tools to help you plan your personal development and advance your career. For more information, please visit our website.

Why subscribe?

- Spend less time learning and more time coding with practical eBooks and Videos from over 4,000 industry professionals
- Improve your learning with Skill Plans built especially for you
- Get a free eBook or video every month
- Fully searchable for easy access to vital information
- Copy and paste, print, and bookmark content

Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at packt.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at customercare@packtpub.com for more details.

At www.packt.com, you can also read a collection of free technical articles, sign up for a range of free newsletters, and receive exclusive discounts and offers on Packt books and eBooks.

Other Books You May Enjoy

If you enjoyed this book, you may be interested in these other books by Packt:

Software Architecture with C# 9 and .NET 5 – Second Edition

Gabriel Baptista, Francesco Abbruzzese

ISBN: 978-1-80056-604-0

- Use different techniques to overcome real-world architectural challenges and solve design consideration issues
- Apply architectural approaches such as layered architecture, service-oriented architecture (SOA), and microservices
- Leverage tools such as containers, Docker, Kubernetes, and Blazor to manage microservices effectively
- Get up to speed with Azure tools and features for delivering global solutions
- Program and maintain Azure Functions using C# 9 and its latest features
- Understand when it is best to use test-driven development (TDD) as an approach for software development
- Write automated functional test cases
- Get the best of DevOps principles to enable CI/CD environments

Adopting .NET 5

Hammad Arif, Habib Qureshi

ISBN: 978-1-80056-056-7

- Explore the key performance improvement areas when migrating to modern architectures
- Understand app design and development using .NET 5
- Discover how to shift from legacy to modern application design using microservices and cloud-native architecture
- Explore common migration pitfalls and make the right decisions in situations where multiple options are available
- Understand the process of deploying .NET 5 code on serverless and containerized hosts, along with its benefits
- Find out what ML.NET has to offer and build .NET apps that use machine learning services

Packt is searching for authors like you

If you're interested in becoming an author for Packt, please visit authors.packtpub.com and apply today. We have worked with thousands of developers and tech professionals, just like you, to help them share their insight with the global tech community. You can make a general application, apply for a specific hot topic that we are recruiting an author for, or submit your own idea.

Leave a review - let other readers know what you think

Please share your thoughts on this book with others by leaving a review on the site that you bought it from. If you purchased the book from Amazon, please leave us an honest review on this book's Amazon page. This is vital so that other potential readers can see and use your unbiased opinion to make purchasing decisions, we can understand what our customers think about our products, and our authors can see your feedback on the title that they have worked with Packt to create. It will only take a few minutes of your time, but is valuable to other potential customers, our authors, and Packt. Thank you!

Index

Symbols

- .NET
 - core components 33
 - cross-platform 31
 - deployment models 32
 - gRPC client, building 358-360
 - gRPC server, building 356-358
 - IDEs 32
 - open source 31
 - programming languages 32
- .NET 5
 - about 30
 - authentication elements 410
 - cloud support 45
 - usage 41-43
- .NET 5, APIs
 - data, reading with binary 267
 - data, reading with streams 267
 - data, reading with string 267
 - data, writing with binary 267
 - data, writing with streams 267
 - data, writing with string 267
 - directories, handling 264-267
 - JSON.NET 274, 275
 - reader/writer 270-273
 - streams 267-269
- textreader/textwriter, versus
 - binaryreader/binarywriter 274
- .NET 5 applications, in Azure
 - Azure App Service 45
 - Azure Functions 45
 - Docker 45
- .NET 5 cross-platform 43, 45
- .NET 5 logging class library
 - creating 219-223
- .NET CLI
 - reference link 40
- .NET CLI commands
 - application logging, enabling 200
- .NET Core 30
- .NET framework patterns
 - Asynchronous Programming Model (APM) 114
 - Event-Based Asynchronous Pattern (EAP) 115
- .NET implementations
 - ASP.NET Core runtime 45
 - Mono 44
 - .NET 5 44
 - NET Desktop Runtime 45
 - .NET Framework 44
 - .NET runtime 44

UWP 44
.NET repositories
 reference link 31
.NET SDK
 download link 34
.NET SDK, components
 base class library 35
 Common Language Runtime (CLR) 34
 common type system 35
 JIT 35
 memory management 34
MSBuild 35
NuGet 35
Roslyn compilers 35
.NET source code analysis
 reference link 521
.NET Standard
 about 40, 41
 usage 41-43

A

access architecture 17
accessibility testing
 reference link 511
action methods
 implementing, in controller 351-354
ActionResult class 339
actions
 about 332
 creating 381-385
 used, for handling requests 332
AddToAny method
 reference link 130
AdminLTE
 reference link 388
 setting up 387-389
ApiController attribute 339

application
 about 162
 access, granting to Key Vault 174-177
 caching 228, 229
application frameworks
 about 33
 ASP.NET Core 33
 Entity Framework (EF) 33
 Language-Integrated Query (LINQ) 33
 Windows Presentation
 Framework (WPF) 33
Application Insights
 monitoring with 488, 489
 usage analysis with 490
Application Insights, features
 application availability 491-494
 Live Metrics 489
 logs 496-498
 search feature 494-496
 Smart Detection 491
 Snapshot Debugger 499-504
application logging
 in Azure Application Insights 213-218
application performance
 management (APM) 211
application programming
 interfaces (APIs)
 about 412
 integrating, with service layer 374-381
application services
 about 137
 extension methods, for code
 readability 152, 153
 generics, registering 152
 managing 148
 multiple instances, registering 149, 150
 registered services, accessing via
 method injection 148

-
- registration, removing 151
 - registration, replacing 150, 151
 - TryAdd, using 150
 - ASP.NET 5 application
 - deploying 548-562
 - ASP.NET Core 33, 316
 - ASP.NET Core 5
 - health check API 479
 - ASP.NET Core 5 web application
 - creating, for service lifetime 141-146
 - ASP.NET Core, built-in tag helpers
 - reference link 367
 - ASP.NET Core Identity
 - about 412
 - integration, with external login
 - providers 419, 420
 - sample implementation 412-416
 - scaffolding 417, 418
 - ASP.NET Core MVC
 - used, for creating User Interface (UI) 385, 386
 - website, exploring 371-373
 - ASP.NET Core, on .NET 5
 - advantages 317
 - ASP.NET Core routing 332, 333
 - async-await 103
 - async-await, principles
 - about 106
 - async void, avoiding 110-112
 - chain async-await 106-108
 - ConfigureAwait 108, 109
 - CPU-bound, versus I/O-bound 109, 110
 - legacy pattern wrappers 114
 - asynchronous programming 70
 - async streams
 - with IAsyncEnumerable 112, 114
 - Atomicity/Consistency/Isolation/Durability (ACID) 262
 - Atom-Record-Sequence (ARS) 278
 - attribute-based routing 335-337
 - authentication
 - about 446
 - versus authorization 446
 - authentication framework
 - elements, .NET 5
 - authenticate method 411
 - authentication handler 411
 - authentication schemes 411
 - challenge method 411
 - Forbid method 411
 - authorization
 - about 446, 447
 - claim-based authorization 458-460
 - custom authorization 464-466
 - enabling, globally 449
 - in client applications 468-471
 - in server applications 468-471
 - policy-based authorization 452, 453, 460
 - role-based authorization 450-458
 - simple authorization 448, 449
 - authorization grant types, OAuth
 - authorization code flow 423
 - client credential flow 423
 - implicit flow 423
 - on-behalf-of flow 423
 - Autofac
 - about 156
 - reference link 155
 - using 156-158
 - AutoMapper
 - using 345, 346
 - automated testing 510
 - Azure Active Directory (AAD) 171
 - Azure AD 424
 - Azure AD B2C
 - about 424

- e-commerce application, integrating with 424, 437-439
- setup 425-436
- Azure Application Insights
 - application logging, enabling 213-218
 - real-time telemetry 211, 212
- Azure App Service
 - alerts, adding with metrics 210, 211
 - application logging, enabling 200-205
 - monitoring, with metrics 206-209
 - working with 199
- Azure Cache for Redis 248
- Azure Cloud Shell
 - key vault, creating 172, 173
- Azure Command-Line Interface (CLI)
 - reference link 174
- Azure Cosmos DB
 - about 263, 275, 278-286
 - operations, performing 280, 281
 - used, for designing Data Access service 300-303
- Azure Cosmos DB, APIs
 - Core SQL API 278
 - Gremlin API 279
 - MongoDB API 279
- Azure Cosmos DB database, projects
 - Packt.Ecommerce.DataAccess 305-307
 - Packt.Ecommerce.Data.Models 303
 - Packt.Ecommerce.DataStore 303-305
- Azure DevOps 534
- Azure DevOps services
 - about 534
 - artifacts 541
 - Boards 536
 - pipelines 540
 - Repos 538
 - test cases 540
 - test plans 540
- test suites 540
- Azure Key Vault configuration provider
 - about 171
 - leveraging 177-181
- Azure Kubernetes Service (AKS)
 - reference link 45
- Azure SQL
 - elastic pool 277
 - managed instance 277
 - single database 277
 - SQL Server, on VM 277
- Azure SQL, functionality
 - reference link 278
- Azure Storage
 - about 275, 286
 - account 287-291
- Azure Storage, advanced concepts
 - reference link 291
- Azure Storage, components
 - hardware 286
 - high availability 286
 - pay-as-you-go model 287
 - performance 286
 - security 287
- Azure Storage, data types
 - Azure blob 286
 - Azure disk 286
 - Azure files 286
 - Azure queue 286
 - Azure table 286

B

- base class libraries (BCLs) 33
- behavior design patterns 11
- binaryreader/binarywriter
 - versus textreader/textwriter 274
- black-box testing 510

Blazor 395-403
 Blazor concepts
 reference link 403
 Blazor Server 397
 Blazor WebAssembly (WASM) 396
 Boards, Azure DevOps services
 workflows 537
 work items 536
 Bootstrap checkout
 reference link 392
 Build Verification Test (BVT) 511
 built-in configuration providers
 Azure Key Vault configuration
 provider 171
 file configuration provider 182
 leveraging 171
 built-in logging providers
 Application Insights 197
 Azure App Service Diagnostics 197
 console 197
 debug 197
 event log 197
 EventSource/Event Tracing for
 Windows (ETW) 197
 business continuity and disaster
 recovery (BCDR) 17

C

cache abstraction layer
 designing, with distributed
 caching 251-253
 cache access patterns
 about 235
 cache-aside pattern 236, 237
 read-through/write-through 237
 refresh-ahead 237
 write-behind 238

cache-aside pattern
 about 236
 advantages 236
 cons 236
 caching
 about 226
 components 229
 implementing 226
 caching platforms
 about 238
 distributed cache 238, 242
 in-memory cache 238-242
 CAP theorem
 availability 233
 consistency 233
 partition tolerant 233
 Cascading Style Sheets (CSS) 365
 Castle Windsor
 reference link 155
 CD pipeline 546
 CI pipeline
 about 541, 542
 flow 542
 CI pipeline, core components
 about 542
 jobs 545
 stages 544, 545
 steps 546
 tasks 546
 trigger 542, 543
 variables 543, 544
 claim 458
 claim-based authorization 458-460
 client and server applications
 securing, best practices 441, 442
 client caching 227
 cloud application 43, 45
 code coverage 519, 520

code-first approach
about 298
versus database-first approach 298, 299

code metrics values
reference link 521

collaboration feature 536

command-line interface (CLI) 37-39

concurrency 70

concurrent collections
BlockingCollection<T> class 128-130
ConcurrentDictionary 118-123
producer-consumer 123-127
using, for parallelism 118

configuration 162

configuration extension
implementing 188-190

configuration provider
about 162
implementing 186
reference link 171

configurations
adding 166-168
reading 168-170

configuration source
implementing 185, 186

configure method 323

ConfigureServices method 322

conjunctive and disjunctive
patterns 57, 58

constant pattern 56

constructor injection 135

container, actions on objects/services
disposing 137
registering 137
resolving 137

Content Delivery Network (CDN) 227

continuous delivery (CD)
about 534
versus continuous deployment
(CD) 547, 548

continuous deployment (CD)
about 282
versus continuous delivery
(CD) 547, 548

continuous integration (CI) 534

controller 316
action methods, implementing
in 351-354
creating 381-385

ControllerBase class 338

controllers
about 332
used, for handling requests 332

conventional routing 334

Create/Read/Update/Delete (CRUD) 260

creational design patterns 9

critical section 80

Cross-Origin Requests (CORS) 441, 487

custom authorization
about 464-466
attributes 466, 467

custom configuration provider
building 185

custom middleware
building 326-331

D

data
overview 260

Data Access service
designing, with Azure
Cosmos DB 300-303

database caching 228

- database-first approach
about 298
versus code-first approach 298, 299
- data layer
integration with 340-342
- data parallelism
advantages 98
implementing 97, 98
reference link 99
- data storage 17
- Data Transfer Objects (DTOs)
about 340
creating 343, 344
- default configuration
working 163-166
- dependency 134
- dependency injection (DI)
about 134, 164, 201, 322, 371
constructor injection 135
in ASP.NET Core 5 137, 138
in Razor Pages 153, 154
method injection 136
relationship 134
setter injection 135
- deployment models
framework-dependent 32
self-contained 32
- design patterns 8
- design principles
about 5
Don't repeat yourself (DRY) 7
Keep it simple, stupid (KISS) 8
SOLID 5
- development environment
about 162
setting up 35, 36
- DI Container 134
- DI frameworks, ASP.NET Core 5
Autofac 155
Castle Windsor 155
Simple Injector 155
Unity 155
- DI guidelines
reference link 148
- directive tag helpers 367
- directories 263
- directories, operations
Directory 264
DirectoryInfo 264
- disk 263
- distributed cache
about 242
other providers 250
Redis 247-250
SQL 243
- distributed caching
about 233-235
considerations 254, 255
used, for designing cache
abstraction 251-254
- distributed memory cache 250
- Document Object Model (DOM) 364
- domain-driven architecture 15
- Don't repeat yourself (DRY) 7
- ## E
- e-commerce application
solution structure 26
setup, reference link 37
- encapsulation 24
- EnsureInitialized method
reference link 79
- enterprise application
architecting 22-25
business requirements 20

requirements, identifying 19
technical requirements 20, 21
enterprise architectures 12
Entity Framework Core (EF Core)
about 278, 371
code-first approach, versus database-first approach 298, 299
configuring 291-298
querying 291-298
working with 291
Entity Framework (EF) 33
Entity Tag (ETag) 255
epic 536
event-driven architecture
features 16
evolution architecture 18
exception handling
reference link 90
Extensible Application Markup Language (XAML) 33

F

Fakes 520
file 263
file configuration provider
about 182
JSON configuration provider 182, 183
XML configuration provider 184, 185
First-In, First-Out (FIFO) 73
foreach loop, in blocking collection
reference link 130
framework services 137, 138
frontend web development
about 364, 366
ASP.NET Core MVC website, exploring 371-373
Razor Pages, exploring 368-371

Razor syntax 366, 367
functional testing 511, 521
functional tests, cases
automating 521-525

G

Gang of Four (GOF) design patterns
about 8
behavior design patterns 11
creational design patterns 9
structural design patterns 10
garbage collector (GC) 33
generic types
reference link 151
Git 538
global.json file
overview 39
Global Unique Identifier (GUID) 255
grants 423
gRPC
about 355
URL 356
gRPC applications 361
gRPC client
building, in .NET 358-360
gRPC server
building, in .NET 356-358
gRPC services
testing 360

H

health check API, in ASP.NET Core 5
about 479
custom health check, building 483-487
dependent URIs, monitoring 481-483
health check endpoint, adding 479, 480

health check APIs, types
 liveliness probes 487
 readiness probes 487
health checks 478
HTML elements 364
HTTP-based RESTful APIs
 principles/constraints/rules 313
HTTP caching 227
HttpClient factory 340, 375
HttpClient factory, for service-to-service calls
 about 347
 circuit breaker policy, implementing 348
 retry policy, implementing 348
Hypermedia As The Engine Of Application State (HATEOAS) 314
Hypertext Markup Language (HTML) 364

I

IActionResult
 response types 338
IAsyncEnumerable
 async streams, using for 112-114
Identity and Access Management (IAM) 424
inference rules 339
Infrastructure as a Service (IaaS) 199, 277
init-only setters
 about 50
 declaring 50, 51
integrated development environments (IDEs)
 codespaces 32
 Visual Studio 32
 Visual Studio Code 32
 Visual Studio, for Mac 32
integration testing 511

Interface Segregation Principle (ISP) 6, 169
intermediate language (IL) 34
Internet Information Services Express (IIS Express) 439
IoC Container 134

J

jargon 68
JavaScript 365
JavaScript Object Notation (JSON) 274, 411
JMeter
 configuration link 525
 download link 525
 load testing with 525-529
JSON configuration provider 182, 183
JSON entities
 invoice container 301
 order container 301
 product container 300
 user container 300
just-in-time (JIT) compiler 33

K

Kanban board 537
Keep it simple, stupid (KISS) 8
key vault
 secrets, creating in 173
 application access, granting to 174-177
Kusto query language
 reference link 497

L

Language-Integrated Query (LINQ) 33
Last-In, First-Out (LIFO) 124
layout page
 setting up 387-389
Lazy class, properties
 reference link 79
lazy initialization 70, 75-79
Least Frequently Used (LFU) 229
Least Recently Used (LRU) 229
legacy pattern wrappers
 about 114
 TAP wrapper, over APM 116, 117
 TAP wrapper, over EAP 115, 116
lifetimes, Microsoft DI Container
 scoped 139
 singleton 139
 transient 139
Liskov substitution principle (LSP) 6
Live Unit test feature 512
load test 511
load testing
 about 525
 with JMeter 525-529
locking constructs 80
locks
 about 80, 81
 benefits 81
 problems 81
logging
 characteristics 194-196
 log-level guidance 195, 196
logging providers
 about 196
 built-in logging providers 197
 third-party logging providers 198

M

managed identities
 reference link 181
manual testing 510
MapControllerRoute extension
 method 334
MapGet extension method 333
MapPost extension method 333
MapRazorPages extension method 334
method injection
 about 136
 registered services, accessing via 148
microservices architecture 15
Microsoft Security Code Analysis
 reference link 511
middleware
 about 324
 error handling 377
 processing 324
 UseStaticFiles 377
 UseStatusCodePagesWithReExecute 377
mock 517
model 316
model creation
 reference link 293
Model View Controller
 (MVC) pattern 316
module initializers
 used, for executing eager
 initialization 61, 62
monolithic apps
 issues 13
Moq
 dependencies, mocking with 516-519
multithreading 70
mutex

about 82
benefits 82

N

NCache 250
NGINX
 about 228
 URL 228
normalization 261
NoSQL databases
 about 262, 263
 characteristics 263
N-tier architecture 14

O

OAuth 2.0
 about 420
 authorization grant types 423
 issues 420
 tokens 422
 use cases, handling 421
OAuth 2.0 tokens
 ID tokens 422
 refresh token 422
object-relational mapping (ORM) 33, 278
objects
 examination, with pattern matching 56
open-closed principle (OCP) 5
OpenID Connect (OCID) 424
Operating System (OS) 72
operations architecture 18

P

Package Manager Console (PMC) 244
parallelism 69

concurrent collections, using for 118
Parallel LINQ (PLINQ)
 features 102
 using 99-102
pattern matching
 conjunctive and disjunctive
 patterns 57, 58
 constant pattern 56
 objects, examining with 56
 property patterns 57
 tuple patterns 59
 type patterns 57
 with switch expression 58
patterns 4
personally identifiable
 information (PII) 194
Plain Old CLR Objects (POCOs) 283
Platform as a Service (PaaS) 199, 276
POCO class 316
policy
 registering 463
policy-based authorization 460
policy-based authorization, configuring
 requirement handlers 461, 462
 requirements 461
policy-based role authorization 452, 453
Postman
 URL 354
principles
 about 4
 versus patterns 12
producer-consumer
 example 125
product backlog items 536
production environment 162
Program class
 activities 319, 320

property pattern 57
Protocol Buffer (protobuf) 355

Q

quality of service (QOS) 19

R

Razor engine 366
Razor Pages
 exploring 368-371
Razor syntax
 about 366, 367
 reference link 368
read-through/write-through pattern
 advantages 237
record types
 with expression, using 54
 working with 51, 53
Redis 247-250
registered services
 accessing, via method injection 148
regression testing 511
Relational Database Management
 System (RDBMS)
 about 261
 characteristics 261, 262
remote debugging 505, 506
remote procedure call (RPC)
 framework 355
Repos, services
 branches 538
 branch policies 538
 pull requests 539
Representational State Transfer
 (REST) 312
requests

handling, with actions 332
handling, with controllers 332
resiliency architecture 17, 18
response caching 227-233, 313
REST maturity model 315, 316
Return on Investment (ROI) 510
reverse engineering
 reference link 299
role-based access control (RBAC) 171
role-based authorization
 about 450-452
 implementing 454-458
roles
 assigning, to users 471
rules engine 150

S

scaffolding 298, 387
security testing 511
Selenium testing
 reference link 525
semaphores
 about 80, 82, 83
 key facts 83
SemaphoreSlim
 about 80, 82
 key facts 83
sensitive data management
 reference link 306
separation of concerns 14
separation of concerns/SRP 23
service 137
service class contracts 345
service classes
 implementing 349-351
service layer

-
- used, for integrating APIs 374-381
 - service lifetimes 139, 140
 - services
 - disposal 147
 - setter injection 135
 - Shared Access Signature (SAS) 289
 - signaling constructs 80
 - simple authorization 448, 449
 - Simple Injector
 - reference link 155
 - single-page applications (SPAs) 373, 374
 - single responsibility architecture 14
 - single responsibility principle (SRP) 5
 - single-sign-on (SSO) 424
 - smoke test 511
 - Snapshot Debugger configurations
 - reference link 504
 - software testing 510
 - software testing, categories
 - accessibility testing 511
 - automated testing 510
 - black-box testing 510
 - functional testing 511
 - load test 511
 - manual testing 510
 - regression testing 511
 - security testing 511
 - smoke test 511
 - stress testing 511
 - unit testing 511
 - white-box testing 510
 - SOLID principles
 - about 5
 - interface segregation principle (ISP) 6
 - Liskov substitution principle (LSP) 6
 - open-closed principle (OCP) 5
 - single responsibility principle (SRP) 5
 - SQL 243-247
 - SQL Server 276-278
 - SQL Server, data management tools
 - SQL Server Analysis Services (SSIS) 276
 - SQL Server Integration Service (SSIS) 276
 - SQL Server Management Studio (SSMS) 276
 - SQL Server Reporting Services (SSRS) 276
 - SQL Server installation guide
 - reference link 276
 - staging environments setup, in
 - Azure App Service
 - reference link 559
 - Startup class 319, 322
 - stateless services architecture 15
 - static anonymous functions 60, 61
 - streams
 - methods 267
 - stress testing 511
 - strongly typing views 367
 - structural design patterns
 - examples 10
 - switch expression
 - used, for pattern matching 58, 59
 - synchronization constructs 80
 - selecting 84, 85
 - SynchronizationContext 96
 - synchronization primitives 80
 - System.Lazy class 77
 - System.Threading.Thread
 - working with 71-73
 - T
 - tag helpers 367
 - TakeFromAny method
 - reference link 130

T

- tag helpers 367
- TakeFromAny method
 - reference link 130

- target framework moniker (TFM) 41
- Task-Based Asynchronous Pattern (TAP) 104, 105
- task cancellation
- implementing 90-94
- Task class
- about 86-89
 - features 86
 - parameters 89
- task continuation
- implementing 94-96
- task exceptions
- handling 89, 90
- Task Parallel Library (TPL) 86-89
- tasks and parallels 86
- TaskScheduler 96, 97
- Team Foundation Version Control (TFVC) 534, 538
- technical requirements,
- enterprise application
- Azure Stack 22
- core components 21
 - data tier 21
 - frontend 21
 - middle tier 21
- Test-Driven Development (TDD) 512
- textreader/textwriter
- versus binaryreader/binarywriter 274
- third-party containers
- using 154, 155
- third-party logging providers
- Log4net 199
 - Logger 199
 - NLog 199
 - Serilog 199
- thread
- about 70
- demystifying 70, 71
- Thread class, properties and methods
- reference link 72
- ThreadPool 70-75
- ThreadPool, properties and methods
- reference link 74
- ThreadPool starvation 117, 118
- thread safety 80
- Time to Live (TTL) 237
- top-level statements 54, 55
- tuple patterns 59
- type inference
- with target-typed expressions 60
- type pattern 57
- ## U
- UI test, with Selenium
- reference link 530
- Uniform Resource Identifier (URI) 423
- unit testing
- about 511, 512
 - code coverage 519, 520
- unit testing, in Visual Studio
- about 512
 - dependencies, mocking
 - with Moq 516-519
- unit tests, creating 512-515
- unit tests, running 512-515
- unity
- reference link 155
- Universal Windows Platform (UWP) 43, 86
- URI 312
- usage analysis
- with Application Insights 490
- UseAuthorization 325

UseHttpsRedirection 325

user identity

 in views 472

User Interface (UI)

 creating, with ASP.NET Core

 MVC 385, 386

UseRouting 325

users

 roles, assigning to 471

UseStaticFiles 325

Y

Yet Another Markup Language

(YAML) 542

V

view 316

view engine 366

views

 Cart/Index view, creating 392-394

 Orders/Index view, creating 395

 Products/Details view, creating 391, 392

 Products/Index view, creating 390

 setting up 387-389

Visual Studio Community Edition 35

W

Web Token (JWT) 411

web server caching 228

white-box testing 510

Windows Authentication 439, 440

Windows Presentation Framework

 (WPF) 30, 33

work item types

 reference link 537

X

XML configuration provider 184, 185

