

What is ASP.NET Core?

- Cross platform web platform from the .NET team
- Similar concepts as previous versions of ASP.NET but not binary compatible
- Can build a wide range of application types
 - REST APIs or gRPC services
 - Single Page Applications with Blazor
 - Server Rendered web applications with Razor Pages
 - Real time web applications with SignalR

ASP.NET Core Design principles

- Various components of the stack should be independently usable
- Only pay for things you that you use
- Performance is paramount
- Code over configuration
- Composition via dependency injection
- Extensibility points used by the framework should be usable by anyone
- No statics, it should be possible to run multiple applications in the same process and not conflict.

ASP.NET Core is fast

http://aka.ms/aspnet/benchmarks

ASP.NET Core: TechEmpower benchmarks

ASP.NET Core Architecture

The focus of this talk

Overview

- 1. Application bootstrapping
- 2. Anatomy of a request

Application Bootstrapping

Host

- Initialize the dependency injection, logging and configuration systems
- Start the **IHostedService** implementations.
- Manages the lifetime of the application.

WebHost

- Builds middleware pipeline
- Starts the server with the application

Application Bootstrapping: Host

Host

- Initialize the dependency injection, logging and configuration systems
- Start the **IHostedService** implementations.
- Manages the lifetime of the application.

WebHost

- Builds middleware pipeline
- Starts the server with the application

Host: Microsoft.Extensions.*

- Responsible for bootstrapping the dependency injection, logging and configuration systems.
- Abstracts how the underlying platform manages lifetime for startup and shutdown (e.g. windows services, cloud services)
- Provides abstractions for getting environment information.
- Notifies hosted services on start up and shutdown.

Host Architecture: Microsoft.Extensions.*

Microsoft.Extensions.* Design principles

- Decoupled from ASP.NET Core
- Built with dependency injection in mind
- netstandard2.0 compatible for the widest adoption
- Explicitly designed around provider model to allow extensibility (e.g. configuration, logging)

Anatomy of a request

Server

- Accepts the incoming request
- Produce an
 IFeatureCollection
 for the request execution

Request Processing

- Creates a
 HttpContext from the
 IFeatureCollection
- Calls into the middleware pipeline

Route Matcher

 Matches the incoming request against existing endpoints

Optional Middleware

 Middleware run here can observe the selected endpoint and make decisions (e.g. auth and CORS)

Endpoint Execution

- Execute the selected **endpoint**
- This may be a Controller, gRPC service, SignalR Hub etc

Anatomy of a request: Server

Server

- Accepts the incoming request
- Produce an
 IFeatureCollection
 for the request
 execution

Request Processing

- Creates a
 HttpContext from the
 IFeatureCollection
- Calls into the middleware pipeline

Route Matcher

 Matches the incoming request against existing endpoints

Optional Middleware

 Middleware run here can observe the selected endpoint and make decisions (e.g. auth and CORS)

Endpoint Execution

- Execute the selected **endpoint**
- This may be a Controller, gRPC service, SignalR Hub etc

Server Architecture


```
public interface IServer : IDisposable
 IFeatureCollection Features { get; }
 Task StartAsync<TContext>(IHttpApplication<TContext> application, CancellationToken cancellationToken);
 Task StopAsync(CancellationToken cancellationToken);
public interface IHttpApplication<TContext>
 TContext CreateContext(IFeatureCollection contextFeatures);
 void DisposeContext(TContext context, Exception exception);
 Task ProcessRequestAsync(TContext context);
```

Server

- Listen for incoming requests
- Responsible for the core request handling logic
- Produces an IFeatureCollection for request execution
 - ASP.NET Core has a minimum set of features it expects all IServers to implement.
 - May expose additional server specific functionality (e.g. server variables in IIS)
- Call into the IHttpApplication registered with the server when requests arrive

```
public interface IFeatureCollection : IEnumerable<KeyValuePair<Type, object>>, IEnumerable
{
 object this[Type key] { get; set; }
 bool IsReadOnly { get; }
 int Revision { get; }
 TFeature Get<TFeature>();
 void Set<TFeature>(TFeature instance);
}
```

```
public interface IHttpRequestFeature
 string Protocol { get; set; }
 string Scheme { get; set; }
 string Method { get; set; }
 string PathBase { get; set; }
 string Path { get; set; }
 string QueryString { get; set; }
 string RawTarget { get; set; }
 IHeaderDictionary Headers { get; set; }
 Stream Body { get; set; }
```

```
var feature = context.Features.Get<IHttpRequestFeature>();
if (feature != null)
{
 ParseRawTarget(feature.RawTarget, out path);
}
```

Server: Kestrel

- Cross platform
- Written entirely in managed code
- Extremely optimized
- Supports HTTP/1, HTTP/2, HTTP/3 (preview)
- Pluggable transports (see project bedrock)
 - Default transport uses Sockets
- Other protocols are possible on top of transport abstraction

Server: Kestrel Architecture

Transport

 Exposes the ability to accept and read data from connections (exposing the underlying transport semantics)

Connection Middleware

- Exposes the transport connection for adaption (e.g. TLS is implemented here)
- User defined middleware may also exist here.
- Terminal middleware executes the application.

HttpConnection

 Transforms the incoming connection into an HTTP/1/2/3 connection and implements the protocol fully in managed code.

HttpProtocol

Implements the
 IFeatureCollection
 interface for all HTTP
 versions.

Server: Kestrel Optimizations

- Buffering pooling at all the layers
- Uses the pinned object heap to reduce fragmentation
- Non-allocating HTTP parsers using Span
- Headers are dictionaries optimized for known header access
 - We never allocate known header keys
 - We can reuse header values
- Pooled HttpContext objects and associated state across requests
- Low level knobs exposed to optimize threading

Server: HttpSys (Windows Only)

- Managed wrapper over HTTP.sys
- Supports advanced HTTP.sys features
 - Port sharing
 - Request queue creation
 - Kernel caching
 - Sendfile
 - Windows Auth (NTLM, Kerberos)
 - Request queue delegation

Server: HttpSys Architecture

- Dequeue request from HTTP.sys request queue
- Dispatches to the request to the ThreadPool
- Wraps the HTTP API primitives in an IFeatureCollection

Server: IIS (Windows Only)

- Managed wrapper around native IIS Module
- Runs in 2 modes
 - In process Application code runs in the IIS worker process
 - Does not support running multiple applications in a single worker process
 - Does not support handling IIS module events
 - Out of process Application code runs in a separate process
- Deployed as 2 separate components
 - A native shim installed globally
 - A request handler that ships with ASP.NET or the application
- Not built into Windows (it's a separate installer)

Server: IIS Architecture In-Process

w3wp.exe

Native IIS Shim (Native)

- Implements the IIS Module interface (C++)
- Locates the in-process request handler and calls the entry point

InProcessRequestHandler (Native)

- Initializes the CLR host and calls the application entry point
- Calls into registered callback for request processing
- Executes IIS module pipeline steps

IISServer

- Registers callbacks to enable the InProcessRequestHandler to dispatch requests to managed code
- Dispatches incoming requests to the thread pool
- Exposes IIS HTTP primitives into as an **IFeatureCollection**

Server: IIS Architecture Out-Of-Process

Anatomy of a request: Request Processing

Server

- Accepts the incoming request
- Produce an
 IFeatureCollection
 for the request
 execution

Request Processing

- Creates a
 HttpContext from the
 IFeatureCollection
- Calls into the middleware pipeline

Route Matcher

 Matches the incoming request against existing endpoints

Optional Middleware

 Middleware run here can observe the selected endpoint and make decisions (e.g. auth and CORS)

Endpoint Execution

- Execute the selected **endpoint**
- This may be a Controller, gRPC service, SignalR Hub etc

Request Processing

- Creates a HttpContext from the IFeatureCollection
- The HttpContext wraps the server's IFeatureCollection and exposes a convenience layer on top
- Application code is written against this layer and is server agnostic
- Everything is asynchronous!

public delegate Task RequestDelegate(HttpContext context);

```
app.Run(async context =>
{
 await context.Response.WriteAsync("Hello World");
});
```

Middleware

- Central extensibility point of request processing.
- Execute cross cutting concerns that apply to either request and response.
- Russian doll pattern
- Exposes a wide variety of options for modifying the request and pipeline
 - Branching the pipeline
 - Short circuiting the incoming requests
 - Decorate state on the HttpContext
 - Wrapping the entire pipeline for exception handling
 - ...

Request Processing: Middleware Architecture

Middleware definition

Func<RequestDelegate, RequestDelegate>

```
Reference to the next middleware
app.Use(next =>
 return async context =>
 if(context.Request.Path == "/Warmup")
 await WarmupAsync();
 Calling the next middleware in the pipeline
 await next(context);
```

Middleware interface

```
public class WarmupMiddleware : IMiddleware
{
 public async Task InvokeAsync(HttpContext context, RequestDelegate next)
 {
 if (context.Request.Path == "/warmup")
 {
 await WarmupAsync();
 }
 await next(context);
 }
}
```

Anatomy of a request: Routing

Server

- Accepts the incoming request
- Produce an
 IFeatureCollection
 for the request execution

Request Processing

- Creates a
 HttpContext from the
 IFeatureCollection
- Calls into the middleware pipeline

Route Matcher

 Matches the incoming request against existing endpoints

Optional Middleware

 Middleware run here can observe the selected endpoint and make decisions (e.g. auth and CORS)

Endpoint Execution

- Execute the selected **endpoint**
- This may be a Controller, gRPC service, SignalR Hub etc

Routing

- Matches the incoming request against a set of endpoints and their criteria
- Supports Link/URL generation for registered routes
- Highly optimized route table and matching algorithm

Endpoints

- A RequestDelegate to execute
- Metadata about the code to execute
 - For example, authorization metadata
- Decoupled from routing
- Middleware can be "endpoint aware"
 - CORS
 - Authorization

Endpoints

```
public class Endpoint
{
 public string DisplayName { get; }
 public EndpointMetadataCollection Metadata { get; }
 public RequestDelegate RequestDelegate { get; }
}
```

Endpoints

Anatomy of a request: Endpoint Execution MVC

Server

- Accepts the incoming request
- Produce an
 IFeatureCollection
 for the request
 execution

Request Processing

- Creates a
 HttpContext from the
 IFeatureCollection
- Calls into the middleware pipeline

Route Matcher

 Matches the incoming request against existing endpoints

Optional Middleware

 Middleware run here can observe the selected endpoint and make decisions (e.g. auth and CORS)

Endpoint Execution

- Execute the selected **endpoint**
- This may be a Controller, gRPC service, SignalR Hub etc

MVC for APIs

- Declarative programming model that provides productivity features for writing APIs
 - Model binding Convert incoming request objects into strongly typed models
 - Model validation Makes sure the bound models are valid
 - Formatters Read and write objects from/to the request/response
 - Filters Run custom logic on code that runs before/after application logic
 - Content negotiation
 - OpenAPI support via Swashbuckle
- Built on top of routing

```
Enable API conventions
 Makes this route "products"
[ApiController]
[Route("[controller]")]
 Automatically read from the body
public class ProductsController : ControllerBase
 Endpoint Metadata
 [HttpPost("{id}")]
 [Authorize] -
 public ActionResult<Product> Put(int id, Product product)
 if (id != product.Id)
 Automatically read from the route
 return BadRequest();
 Helpers for returning results with various
 Status codes
 return Ok(product);
```


MVC : Bootstrapping

MVC: Request Processing

MVC: Request Processing

Anatomy of a request: Review

There's more...

- ASP.NET Core is *huge*
- I couldn't fit it all into this talk
- Hopefully, this gives you a good idea where to look for more details
- Read the source on https://github.com/dotnet/aspnetcore

Future: Houdini

- Project to make MVC's disappear (hence the name)
 - Push productivity features into the core of the stack
- Make the jump from imperative routing to declarative MVC smaller
 - Improving the performance along the way

Questions?

Twitter: davidfowl