

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be reproduced in any form without an express written permission.

What's new in C# 8.0

MANOJ KUMAR SHARMA

Platform & Developer Evangelist

mailme@manojkumarsharma.com

[Linkedin](https://www.linkedin.com/in/contact4manoj) <http://www.linkedin.com/in/contact4manoj>

.NET Conf 2019
Local Event
Bengaluru
19-OCT-2019

1

Introduction

What's new in C# 8.0

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

2

What's new in C# 8.0

3

- Readonly members
- Default interface methods
- Pattern matching enhancements
 - Switch expressions
 - Property patterns
 - Tuple patterns
 - Positional patterns
- Using declarations
- Static local functions
- Disposable ref structs
- Nullable reference types
- Asynchronous streams
- Indices and ranges
- Null-coalescing assignment
- Unmanaged constructed types
- stackalloc in nested expressions
- Enhancement of interpolated verbatim strings

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be reproduced in any form without an express written permission.

3

Some of them....

What's new in C# 8.0

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be reproduced in any form without an express written permission.

4

Null Reference Types

5

- Sir Charles Antony Richard Hoare

- Inventor of QuickSort Algorithm in 1959/1960
- In 2009 at QCon, London,
apologized for inventing Null Reference

I call it my **billion-dollar mistake**. It was the invention of the null reference in 1965. At that time, I was designing the first comprehensive type system for references in an object oriented language (**ALGOL W**). My goal was to ensure that all use of references should be absolutely safe, with checking performed automatically by the compiler. But I couldn't resist the temptation to put in a null reference, simply because it was so easy to implement....

- The most common .NET Exception – **NullReferenceException**

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

5

Null Reference Types

6

- In C# 5.0: Coalescing Operator (??) was introduced to provide Default Values for null

Employee.cs

```
decimal basicSalary;

private void AddBonus(decimal? percent)
{
 // Would throw NullReferenceException if percent is null!
 basicSalary += (basicSalary * percent.Value);

 // Solution: Check for null, before consumption
 basicSalary += percent.HasValue ? (basicSalary * percent.Value) : 0M;

 // Solution: C# 5.0 approach
 basicSalary += basicSalary * (percent ?? 0M);
}
```

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

6

Null Reference Types

7

- In C# 6.0:
Null-Check Operator / Null-Safe Operator (`?.`) simplified code

.CS

```
int? productsCount = products?.Length;
```

- NOTE:
(`?.`) returns a nullable value
See <https://enterprisecraftsmanship.com/posts/3-misuses-of-operator-in-c-6/>
for more information to understand when and how to use efficiently.

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

7

How to use Nullable Reference Types

8

- To enable Nullable Reference Types in C# 8.0 Project:

```
.csproj
...
<PropertyGroup>
  ...
 <OutputType>Exe</OutputType>
  ...
 <TargetFrameworkVersion>v4.8</TargetFrameworkVersion>
 <LangVersion>8.0</LangVersion>
 <Nullable>enable</Nullable>
  ...
</PropertyGroup>
...
```

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

8

How to use Nullable Reference Types

9

- To enable at the file level:

```
.cs
nullable enable

using System;
...
```

- To disable at the file level:

```
.cs
nullable disable

using System;
...
```

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

9

Nullable Reference Types

10

- To help mitigate **NullReferenceException** with Compiler Warnings:

(??)	Null-Coalescing Operator	C# 5.0
(!)	Postfix Unary Null-Forgiving Operator	C# 8.0
(??=)	Null-Coalescing Assignment Operator	C# 8.0
(?.)	Null-Coalescing Conditional Operator a.k.a. Null-Safe Operator	C# 6.0
- Helps to find bugs; Flow analysis tracks nullable reference variables

See also:

- <https://docs.microsoft.com/en-us/dotnet/csharp/nullable-attributes>
- <https://www.meziantou.net/csharp-8-nullable-reference-types.htm>
- <https://docs.microsoft.com/en-us/dotnet/csharp/nullable-attributes>
- <https://docs.microsoft.com/en-us/dotnet/csharp/tutorials/nullable-reference-types>

NullableReferenceTypes

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

10

Nullable Reference Types

11

- Recommended Guidelines for adoption:
 - Library developers – Nullable adoption phase before .NET 5
 - App developers – nullability on your own pace
 - Annotate new APIs
 - Do not remove argument validation
 - Parameter is non-nullable if parameters are checked (**ArgumentNullException**)
 - Parameter is nullable if documented to accept null
 - Prefer nullable over non-nullable with disagreements

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

11

Readonly members

12

- Add the **readonly** modifier to any structure member.
 - Indicates that the member does not modify state.
 - It's more granular than applying the readonly modifier to a **struct** declaration.
- This feature lets you specify your design intent so the compiler can enforce it, and make optimizations based on that intent.

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

ReadonlyMembers

12

Default Interface Methods

13

- Used to define default method implementations to members implementing the Interface.
 - Change Interfaces without breaking changes
 - Reusability of methods in independent classes
 - Based on Java's Default Methods
 - Extensions are now possible!
 - Alternative to Extension Methods
 - Runtime polymorphism
- Allowed Modifiers:
private, protected, internal,
public, virtual, abstract, override,
sealed, static, external

DefaultInterfaceMethods

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

13

Ranges and Indices

14

- Based upon two new Types:
 - **System.Index**
 - Represents an index for a sequence of objects in collection
 - The index from end operator (`^`) (known as “hat” operator)
 - Works on Countable Types having `Length` / `Count` and an Instance Indexer with `int`
 - **System.Range**
 - Represents a sub-range of a sequence of objects in the collection
 - The range operator (`..`) specifies the start and end of a range as its operands
 - Works on Countable Types having `Length` / `Count` and `Slice()` method with two `int`
- NOTE:
 - Ranges is not supported by `List<T>`
 - The element selection is:
 - 0-based if you are counting from the beginning, and
 - 1-based if you are counting from the end.

RangesAndIndices

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

14

Async Streams

15

- so far: **async / await** returns a result
- Async streams extends async / await stream of results
- Asynchronous data sources from the consumer to be controlled
- Alternative to Reactive Extensions (Rx) for .NET

System.Reactive (<https://github.com/dotnet/reactive>)

A library for composing asynchronous and event-based programs using observable sequences and LINQ-style query operators

USE CASE:

- Streaming from Server to Client
- Streaming from Client to Server

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be reproduced in any form without an express written permission.

15

Async Streams

16

```
System.Collections.Generic.IAsyncEnumerable.cs
public interface IAsyncEnumerable<out T>
{
 IAsyncEnumerator<T> GetAsyncEnumerator(CancellationToken cancellationToken = default);
}
```

```
System.Collections.Generic.IAsyncEnumerator.cs
public interface IAsyncEnumerator<[NullableAttribute(2)] out T>
 : IAsyncDisposable
{
 T Current { get; }
 ValueTask<bool> MoveNextAsync();
}
```

```
System.IAsyncDisposable.cs
public interface IAsyncDisposable
{
 ValueTask DisposeAsync();
}
```


AsyncStreams

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be reproduced in any form without an express written permission.

16

Obsolete Property Accessors

17

- Unlike Visual Basic, C# could not mark individual property accessors (getters and setters) as **Obsolete**.
Instead, only the property as a whole could be so marked.
- We now can!

ObsoletePropertyAccessors

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

17

Using Declarations

18

- A using declaration is a variable declaration preceded by the **using** keyword.
- It tells the compiler that the variable being declared should be disposed at the end of the enclosing scope.
- Similar to the **WITH** Block in VB

UsingDeclarations

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

18

Summary

What's new in C# 8.0

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

19

19

Further Learning...

20

- What's New in C#
<https://aka.ms/new-csharp>
- .NET CONF official website
<https://www.dotnetconf.net>
 - Videos on Youtube:
<http://bit.ly/bdotnetconf2019>
 - All .NET CONF 2019 Materials:
<https://github.com/dotnet-presentations/dotnetconf2019>
- To edit “Edit Project File” and other useful extensions in VS2019
Power Commands for Visual Studio – Microsoft DevLabs
<https://marketplace.visualstudio.com/items?itemName=VisualStudioPlatformTeam.PowerCommandsforVisualStudio>

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be
reproduced in any form without an express written permission.

20

Copyright © 2019-2020 Manoj Kumar Sharma. All rights reserved.
This presentation is for training purposes only, and cannot be reproduced in any form without an express written permission.

Thank You!

MANOJ KUMAR SHARMA

Platform & Developer Evangelist

mailme@manojkumarsharma.com

LinkedIn <http://www.linkedin.com/in/contact4manoj>

.NET Conf 2019
Local Event
Bengaluru
19-OCT-2019

