

Who is Motz?

James Montemagno

Developer Evangelist, Xamarin

james@xamarin.com

motzcod.es

@JamesMontemagno

C# 6.0 => Clean up your code

July 2015

- Auto-property Enhancements
- Expression-Bodied Members
- Null Propagator
- String Interpolation
- MORE!
 - Await in catch/finally
 - Exception Filters
 - name of Operator
 - Dictionary Initializer
 - Import Static Type

.NET 4.6 VS 2015 Xamarin Studio

```
C# 6.0 =>
Monkeys
```

```
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id { get; private set; }
 public string Name { get; set; }
 public string Location { get; set; }
 public DayOfWeek MostActiveDay
 get { return Id == 0 ? DayOfWeek.Friday : DayOfWeek.Monday; }
 public void Print()
 Console.WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name, Location, Id);
```

Auto properties

```
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id { get; private set; }
 public string Name { get; set; }
 public string Location { get; set; }
 public DayOfWeek MostActiveDay
 get { return Id == 0 ? DayOfWeek.Friday : DayOfWeek.Monday; }
 public void Print()
 Console.WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name, Location, Id);
```

Auto properties

```
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id { get; }
 public string Name { get; }
 public string Location { get; set; }
 public DayOfWeek MostActiveDay
 get { return Id == 0 ? DayOfWeek.Friday : DayOfWeek.Monday; }
 public void Print()
 Console.WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name, Location, Id);
```

Initializers

```
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id { get; } = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay
 get { return Id == 0 ? DayOfWeek.Friday : DayOfWeek.Monday; }
 public void Print()
 Console.WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name, Location, Id);
```

Using static

```
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ get; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay
 get { return Id == 0 ? DayOfWeek.Friday : DayOfWeek.Monday; }
 public void Print()
 Console.WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name Location Td):
```

Using static

```
using static System.Console;
using static System.DayOfWeek;
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ get; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay
 get { return Id == 0 ? Friday : Monday; }
 public void Print()
 WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name Location Td):
```

Expression -bodied functions!

```
using static System.Console;
using static System.DayOfWeek;
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ get; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay
 get { return Id == 0 ? Friday : Monday; }
 public void Print()
 WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name Location Td):
```

Expression public class Monkey public Monkey public Monkey public Monkey in { functions! Id = id; Na

```
using static System.Console;
using static System.DayOfWeek;
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ \text{ get}; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay => Id == 0 ? Friday : Monday;
 public void Print()
 WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name, Location, Id);
```

Expression public class Monkey public Monkey() public Monkey(in { Id = id; Na

```
using static System.Console;
using static System.DayOfWeek;
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ \text{ get}; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay => Id == 0 ? Friday : Monday;
 public void Print()
 WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name, Location, Id);
```

Expression public class Monkey public Monkey() public Monkey(in { Id = id; Na

```
using static System.Console;
using static System.DayOfWeek;
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ \text{ get}; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay => Id == 0 ? Friday : Monday;
 public void Print() => WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name, Location, Id);
```

```
using static System.Console;
using static System.DayOfWeek;
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ get; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay => Id == 0 ? Friday : Monday;
 public void Print() => WriteLine("We printed some stuff");
 public string DisplayName
 get
 return string.Format("Monkey {0} lives in {1} with Id of {2}",
 Name, Location, Id);
```

```
using static System.Console;
using static System.DayOfWeek;
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ \text{ get}; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay => Id == 0 ? Friday : Monday;
 public void Print() => WriteLine("We printed some stuff");
 public string DisplayName
 get
 return $"Monkey {Name} lives in {Location} with Id of {Id}";
```

```
using static System.Console;
using static System.DayOfWeek;
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ \text{ get}; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay => return Id == 0 ? Friday : Monday;
 public void Print() => WriteLine("We printed some stuff");
 public string DisplayName
 get
 return $"Monkey {Name} lives in {Location} with Id of " +
 "\{(Id == 0 ? \ Bananas : Id)\}";
```

```
using static System.Console;
using static System.DayOfWeek;
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id \{ \text{ get}; \} = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay => Id == 0 ? Friday : Monday;
 public void Print() => WriteLine("We printed some stuff");
 public string DisplayName =>
 $"Monkey {Name} lives in {Location} with Id of " +
 "\{(Id == 0 ? \ Bananas : Id)\}";
```

C# 6.0 => Monkeys

```
using static System.Console;
using static System.DayOfWeek;
public class Monkey
 public Monkey() { }
 public Monkey(int id, string name, string location)
 Id = id; Name = name; Location = location;
 public int Id { get; } = 0;
 public string Name { get; } = "Sofia";
 public string Location { get; set; } = "South America";
 public DayOfWeek MostActiveDay => Id == 0 ? Friday : Monday;
 public void Print() => WriteLine("We printed some stuff");
 public string DisplayName =>
 $"Monkey {Name} lives in {Location} with Id of " +
 "\{(Id == 0 ? \ Bananas : Id)\}";
```


Null-Conditional Operators

```
var length = 0;
if(customers != null)
length = customers.Length;
```

```
int? length = customers?.Length;
// null if customers is null
```

```
int length = customers?.Length ?? 0;
```

```
Customer first = null if(length > 0) first = customers[0];
```

```
Customer first = customers?[0]; // null if customers is null
```

If null then null, if not then dot

Some more cool stuff

Await in catch & finally blocks

```
Resource res = null;
try
  res = await Resource.OpenAsync(...); // You could do this. ...
catch(ResourceException e)
  await Resource.LogAsync(res, e); // Now you can do this ...
finally
 if (res != null)
 await res.CloseAsync(); // ... and this.
```

nameof expressions

```
public static void GetMonkey(int count)
{
 if(count < 0)
 throw new ArgumentNullException("count");

 var monkeys = GetMonkeys();
 WriteLine("Name: " + monkeys[0].Name);
 // prints "Name Sofia"
}</pre>
```

nameof expressions

```
public static void GetMonkey(int count)
{
 if(count < 0)
 throw new ArgumentNullException(nameof(count));

 var monkeys = GetMonkeys();
 WriteLine(nameof(monkeys[0].Name) + ": " + monkeys[0].Name);
 // prints "Name Sofia"
}</pre>
```

Resources

- Awesome Microsoft Docs
 - http://bit.ly/csharp6-features
- C# 6 Video with Mads:
 - https://channel9.msdn.com/Series/ConnectOn-Demand/211
- Motz Codes Live:
 - https://www.youtube.com/user/jamesmontemagno
 - https://github.com/jamesmontemagno/MotzCodesLive

