

ANATOMY OF A .NET CORE APPLICATION NET Core Runtime (CoreCLR) - GC, JIT Compiler, base .NET Types NET Core Framework Libraries (CoreFX) - Mostly platform/OS agnostic Application Host (dotnet.exe) and Command Line Interface (CLI) Custom Applications - Console Apps or Class libraries

DEPLOYMENT

- ➤ Deployment models
 - ➤ Self contained –includes .NET Core f/w
 - ➤ Portable expects .NET Core installed on deployment machine
- ➤ Kestrel adds a layer of complexity see the docs

All slides copyright Philip Japikse http://www.skimedic.com

WHAT'S NEW IN 2.0

- >.NET Standard 2.0
 - ➤ Over 32K APIs (from 13K)
 - ➤ Also available in Azure Web Apps
- ▶6 new platforms supported
 - ➤ Can target Linux as "single" OS
- ➤.NET Core SDK
 - NET Core can reference .NET F/W Packages and Projects
 - ➤ "dotnet restore" is now implicit

- ➤ Performance Improvements
 - ➤ Profile-guided optimizations
 - ➤ Too many others to list...
- ➤ .NET Standard 2.0 NuGet Packages
 - ► F/W Dependencies removed
- ► Visual Basic support
 - ➤ Console apps, class libraries
- ➤ Live Unit Testing .NET Core 2
- ➤ Docker updates

.NET CORE SUPPORT LIFECYCLES ➤ Long Term Support (LTS) **≻**Current ➤ Major releases (e.g. 1.0, 2.0) ➤ Minor releases (e.g. 1.1, 1.2) ➤ Only upgraded with critical fixes ➤ Upgraded more rapidly (patches) > Supported for three months after next ➤ Supported for three years after GA Current release release or at least one year after the next LTS release. NOTE: 1.1 was added to the LTS list with the release of 2.0 https://www.microsoft.com/net/core/support All slides copyright Philip Japikse http://www.skimedic.com

ASP.NET CORE 2.0 All slides copyright Philip Japikse http://www.skimedic.com

ASP.NET CORE 2.0

- ➤ ASP.NET Core 2.0 rebuilt on top of .NET Core 2.0
- ➤ Single, cross-platform framework for web, services, and microservices
 - ➤ WebApi + MVC + Web Pages + Razor Pages = ASP.NET Core
- ➤ Takes advantage of .NET Core performance
 - ➤ Includes a high performance web server (Kestrel) built on LibUV

All slides copyright Philip Japikse http://www.skimedic.com

ASP.NET CORE FEATURES

- ➤ Pluggable Middleware
 - ➤ Routing, authentication, static files, etc.
- ➤ Full Dependency Injection integration
- ➤ Simplified and Improved Configuration System
- ➤ Tag Helpers
- **►** View Components

CSPROJ FILE

- ➤ Used over project.json for MSBuild support
- ➤ Holds package and project references
 - ➤ VS 15.3 shows nodes in Solution Explorer for packages
 - >.NET Core projects don't use packages.config
- ➤ Full support for file globbing

LAUNCHSETTINGS.JSON CONTROLS RUNNING APP FROM VS IIS Settings Sets app URL/SSL Port, auth settings Profiles (appear in VS Run command) IIS Express Sets environment variable AppName> - Kestrel Sets URL, environment variable All slides copyright Philip Japikse http://www.skimedic.com

APPLICATION CONFIGURATION All slides copyright Philip Japikse http://www.skimedic.com

APPLICATION CONFIGURATION

- ➤ Simple JSON file configuration (by default)
 - >appsettings.json
 - ➤ Other file types supported as well
- > Environment determines files to load
 - ➤ appsettings.{environmentname}.json
 - ➤ Controlled by environment variable: ASPNETCORE_ENVIRONMENT
 - ➤ Built-in values of Development, Staging, Production

All slides copyright Philip Japikse http://www.skimedic.com

CUSTOM CONFIGURATION SECTIONS

Add data to json

```
{
  "Logging": ...,
  "CustomSettings": {
 "ServiceAddress": "http://localhost:40002/",
 "ImageLocation": "~/images/"
  }
}
```

➤ Use IConfiguration to get information (in the DI container by default)

```
var customSection = Configuration?.GetSection("CustomSettings");
Var address = customSection?.GetSection("ServiceAddress")?.Value;
```


CONDITIONAL PIPELINE CONFIGURATION

➤ Use environment options for conditional pipeline configuration

All slides copyright Philip Japikse http://www.skimedic.com

CONFIGURING FRAMEWORK SERVICES

➤ Used to configure any services needed by the application

```
public void ConfigureServices(IServiceCollection services)
{
 // Add framework services.
 services.AddMvc(config => {
 config.Filters.Add(new SimpleAuthenticationActionFilter());
 })
 .AddJsonOptions(options => {
 //Revert to PascalCasing for JSON handling
 options.SerializerSettings.ContractResolver = new DefaultContractResolver();
 });
 //Additional services for DI added here (covered later in this presentation)
}
```

CONFIGURING EF CORE CONTEXT POOLING New feature in ASP.NET/EF Core 2 Context must have single public constructor that takes DbContextOptions public void ConfigureServices(IServiceCollection services) { services.AddDbContextPool<StoreContext>(options => options.UseSqlServer(Configuration.GetConnectionString("SpyStore"))); } All slides copyright Philip Japikse http://www.skimedic.com

ADDING CUSTOM DEPENDENCIES TO DI CONTAINER

- ➤ Configured in Startup.cs
- ➤ Used to configure any services needed by the application
 - Transient created each time they are requested
 - Scoped created once per request
 - ➤ Singleton created once (use this instead of implementing singleton dp)

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddSingleton<ICustomSettings>(new CustomSettings(Configuration));
 services.AddScoped<ICategoryRepo, CategoryRepo>();
}
```

All slides copyright Philip Japikse http://www.skimedic.com

INJECTING SERVICES INTO CONTROLLERS AND VIEWS

➤ Dependencies are configured in Startup.cs

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddSingleton(_ => Configuration);
 //https://docs.asp.net/en/latest/fundamentals/dependency-injection.html
 services.AddScoped<IShoppingCartRepo, ShoppingCartRepo>();
}
```

➤ Instances are pulled into classes automagically

```
public ShoppingCartController(IShoppingCartRepo repo)
{ //Omitted for brevity }
```

➤ Instances are pulled into views with the @inject directive

```
@inject <type> <name>
@inject IWebApiCalls apiCalls
```


ROUTING

- > Attribute Routing is first class citizen in ASP.NET Core
 - > Helps to refine routing for individual controller actions
- > Route table used for default route
 - ➤ Sometimes skipped in ASP.NET Core Service Applications
- ➤ Controller and actions can define specific routes


```
[Route("api/[controller]/{customerId}")]
public class ShoppingCartController : Controller
{
 [HttpGet("{Id?}")]
 public IActionResult AddToCart(int Id, int customerId, int quantity = 1)
 {
 //Code omitted
 }
}
```

CONTROLLERS

Everything derives from a single Controller base class Actions return an IActionResult/Task<IActionResult> Dependencies are injected into the controllers Lifetime is controlled by the DI Container

VIEW COMPONENTS

- ➤ Combine child actions and partial views
- ➤ Composed of a class and a return value (typically a view)
- ➤ Are not reacheable as an endpoint
- ➤ Do not use model binding or filters

```
public class Menu : ViewComponent
{
 public async Task<IViewComponentResult> InvokeAsync()
 {
 var cats = await WebAPICalls.GetCategories();
 if (cats != null) {return View("MenuView", cats);}
 return new ContentViewComponentResult(errorMessage);
 }
}
```


TAG HELPERS

- Server side code that create markup in (and for) HTML tags
 - ➤ Similar to @Html helpers
- ➤ Scope is limited to containing tag
- ➤ Tag helpers are much simpler and cleaner to use
- ➤ Not all @Html.Helpers have corresponding tag helpers
 - ➤ You can create custom tag helpers

```
@Html.Label("FirstName", "First Name", new {@class="caption"})

<label class="caption" asp-for="FirstName"></label>
Generates:
  <label class="caption" for="FirstName">First Name</label>
```

All slides copyright Philip Japikse http://www.skimedic.com

CONTROLLING TAG HELPER SCOPE

- ➤ Controll scope with @addTagHelper, @removeTagHelper
 - ➤ @addTagHelper || @removeTagHelper <tagnames>,assemblyName

```
(included in _ViewImports.cshtml)
@addTagHelper *, Microsoft.AspNetCore.Mvc.TagHelpers
@addTagHelper *, MVC6Demo
```

Can opt out with!

<!label asp-for="FirstName">First Name</!label>

➤ Use @tagHelperPrefix to force opt in

<th:label asp-for="FirstName">First Name</th:label>

BUILT IN TAG HELPERS

- **>**Form
 - ➤ Generates antiforgery token, provides options for route and route parameters
 - > Adds in antiforgery token
 - ➤ Similar to Html.BeginForm and Html.BeginRouteForm helpers

<form asp-action="Edit" asp-area="" asp-controller="Product" asp-route="Edit"
asp-route-id="@Model.Id">

All slides copyright Philip Japikse http://www.skimedic.com

BUILT IN TAG HELPERS

- **≻**Input
 - > Adds id and name attributes based on the model expression
- ➤ Determines input type based on the .NET type
- ➤ Generates data-val annotations based on validation attributes
- ➤ Html.TextBox[For], Html.Editor[For]

<input type="hidden" asp-for="Id" />

- ➤ TextArea
 - > Adds id and name attributes based on the model expression

<textarea asp-for="Description"></textarea>

BUILT IN TAG HELPERS

- **≻**Label
 - Uses the Display Attribute to set content

<label asp-for="CurrentPrice"></label>

- ➤ Validation
 - ➤ For entire model or properties
 - ➤ Similar to Html. ValidationMessageFor and Html. ValidationSummaryFor helpers

<div asp-validation-summary="ModelOnly" class="text-danger"></div>

- > Select
 - Generates the select and option tags

<select asp-for="Country" asp-items="Model.Countries"></select>

All slides copyright Philip Japikse http://www.skimedic.com

CUSTOM TAG HELPERS

- ➤ Composed entirely of server side code
- ➤Class inherits TagHelper
- ➤ Class name (minus TagHelper) becomes the element name
 - ➤ E.g. EmailTagHelper == <email><email/>
- > Public properties are added as lower kebob cased attributes
 - ►E.g. EmailName == email-name=""
- ➤ Must opt in to use (usually in the _ViewImports.cshtml partial)
 - @addTagHelper *, SpyStore_HOL.MVC

CUSTOM VALIDATION – SERVER SIDE

- ➤ ValidationResult Is Valid is used for server side validations
 - ValidationContext exposes additional information about the model (if necessary)

CUSTOM VALIDATION – CLIENT SIDE

- > Must include jquery.validate and jquery.validate.unobtrusive
- ➤ Add IClientModelValidator Validation adds the data-val attributes to element

```
public void AddValidation(ClientModelValidationContext context)
{
 context.Attributes.Add("data-val-greaterthanzero", errorMessage);
}
```

➤ Custom JavaScript is used for client side validations

```
$.validator.addMethod("greaterthanzero", function (value, element, params) {
 return value > 0;
});

$.validator.unobtrusive.adapters.add("greaterthanzero", function (options) {
 options.rules["greaterthanzero"] = true;
 options.messages["greaterthanzero"] = options.message;
});

All Success Copyright Papulo Japukse http://www.skimerulo.com/
```


FILTERS Filters in ASP.NET MVC allow you to run code before or after a particular stage in the execution pipeline. Filters can be configured globally, per-controller, or per-action. Many types available Action Exception Authorization Resource Result All slides copyright Philip Japikse http://www.skimedic.com

EXCEPTION FILTERS

➤ Come into play on unhandled exceptions

```
public class SpyStoreExceptionFilter : IExceptionFilter
{
 public void OnException(ExceptionContext context)
 {
 var ex = context.Exception;
 var response = new ErrorMessage {Message = ex.Message };
 context.Result = new ObjectResult(response) {StatusCode = 500};
 }
}
```

➤ Configured with MVC (for whole application filters)

```
services.AddMvc(config => config
 .Filters.Add(new SpyStoreExceptionFilter(_env.IsDevelopment()))
 .Filters.Add(new SimpleAuthenticationFilter()));
```

All slides copyright Philip Japikse http://www.skimedic.com

ACTION FILTERS

➤ Come into play before and/or after actions are executed

```
public class SimpleAuthenticationActionFilter : IActionFilter
{
 public void OnActionExecuting(ActionExecutingContext context)
 { // do something before the action executes
 }
 public void OnActionExecuted(ActionExecutedContext context)
 { // do something after the action executes
 }
}
```

