NancyFX

Слава Бобик

- Asp.net MVC
- FubuMVC
- OpenRasta

- Lightweight, low-ceremony
- Run everywhere
- Convention over configuration
- Testability is first class
- Easily customisable

0.7.1

Closed on Jul 28, 2011 (L) Last updated over 6 years ago

Return static content (e.g. *.js, *.css) based on StaticContentsConventions defined in the INancyBootstrapper

Evaluate BeforeRequest hooks configured in the INancyBootstrapper

```
public class Bootstrapper : DefaultNancyBootstrapper
{
 protected override void ConfigureConventions(...) {
 nancyConventions.StaticContentsConventions.Add((c, rp) => {
 return "/Static";
 });
 }
}
```

```
public class Bootstrapper : DefaultNancyBootstrapper
{
 protected override void ConfigureApplicationContainer(TinyIoCContainer container) {
 }
}

public class Bootstrapper : AutofacNancyBootstrapper {
 protected override void ConfigureApplicationContainer(ILifetimeScope existingContainer) {
 }
}
```

```
public class Bootstrapper : DefaultNancyBootstrapper
{
 protected override void ApplicationStartup(...) {
 pipelines.BeforeRequest += ctx => {};
 pipelines.AfterRequest += ctx => { };
 pipelines.OnError += (ctx, exception) => { };
 }
}
```

```
pipelines.BeforeRequest += ctx => {
 var r = ctx.Request;
 Console.WriteLine($"{r.Method} {r.Path}");
 return null;
};
```

```
pipelines.BeforeRequest += ctx => {
 var response = new Response{
 Contents = s => {
 var data = Encoding.UTF8.GetBytes("Lorem ipsum dolor sit amet");
 s.Write(data, 0, data.Length);
 },
 StatusCode = HttpStatusCode.BadRequest
 };
 return response;
};
```

Dispatch request with IRequestDispatcher

Match request to defined routes using IRouteResolver.

The module is constructed using the INancyModuleBuilder

Route data is stored as NancyContext.ResolvedRoute and NancyContext.Parameters

```
public class HomeModule : NancyModule {
 private readonly IDependency _dependency;

public HomeModule(IDependency dependency) {
 _dependency = dependency;
}
```

```
protected override void ConfigureApplicationContainer(TinyIoCContainer container) {
 container.Register<IMyInterface, MyImplementation>().AsSingleton();
 container.Register<IMyInterfaceToo, MyOtherThing>().AsMultiInstance();
 container.Register<IMyInterface, MyImplementation>().AsSingleton();
 container.Register<IMyInterfaceToo, MyOtherThing>().AsMultiInstance();
```

Evaluate BeforeRequest hooks configured in the NancyModule


```
public HomeModule() : base("/api") {
 this.Before += ctx => null;
 this.After += ctx => { };
 this.OnError += (ctx, ex) => { };
}
```

ctx.Items

IDictionary<string,object>

```
this.Before += ctx => {
 var time = DateTimeOffset.UtcNow.ToUnixTimeMilliseconds();
 ctx.Items.Add("start_time", time);

 return null;
};

this.After += ctx => {
 var start = (long)ctx.Items["start_time"];
 var end = DateTimeOffset.UtcNow.ToUnixTimeMilliseconds();
 var diff = end - start;
};
```

5

Invoke route using IRouteInvoker

The ResponseNegotiator uses the appropriate IResponseProcessor to create the response.

Get("/{id}", args => args.id);

Get("/{id}", args => args.id);

DynamicDictionary

```
Get("/", _ => {
 var param = this.Request.Query.query_param;
 if (param.HasValue) {}
});
```

```
[Produces("application/json")]
[Route("api")]
[Wtf]
public class MyController : Controller
{
 [HttpPost("Create")]
 public async Task<HttpResponseMessage> Create([FromBody] Person data)
 {
 }
}
```

```
public HomeModule() : base("/api") {
 Post("/create", _ => {
 var model = this.Bind<Person>(bl => bl.X);
 return model;
 });
}
```

```
public void ConfigureServices(IServiceCollection...)
{
 services.AddMvc()
 .AddXmlSerializerFormatters();
}
```

```
public class Movie
 public int ID { get; set; }
 [StringLength(60, MinimumLength = 3)]
 [Required]
 public string Title { get; set; }
 [Display(Name = "Release Date")]
 [DataType(DataType Date)]
 public DateTime ReleaseDate { get; set; }
```

```
public class PersonValidator : AbstractValidator<Person> {
 public PersonValidator() {
 this.RuleFor(x => x.Name).NotEmpty().Length(1, 2);
 }
}
```

```
Post("/person", _ => {
 var model = this.BindAndValidate<Person>();
 if (!this.ModelValidationResult.IsValid)
 {
 return Response.AsJson(this.ModelValidationResult.Errors);
 }
});
```

Content Negotiation

- JsonProcessor
- ViewProcessor
- XmlProcessor

Get("/person", args => new Person());

```
return Response.AsJson(model)
 .WithStatusCode(HttpStatusCode.Created)
 .WithHeader("X-Custom", "value");
```

Evaluate AfterRequest hooks configured in the NancyModule

Evaluate OnError hooks configured in the NancyModule

Evaluate AfterRequest hooks configured in the INancyBootstrapper

Evaluate OnError hooks configured in the INancyBootstrapper

Evaluate IStatusCodeHandler(s)


```
public class Handle418 : IStatusCodeHandler {
 public bool HandlesStatusCode(HttpStatusCode statusCode, NancyContext context) {
 return statusCode == HttpStatusCode.ImATeapot;
 }
 public void Handle(HttpStatusCode statusCode, NancyContext context) {
 context.Response = "Coffeepot";
 }
}
```

Super Simple View Engine

- Nancyfx.Api
 - Dependencies
 - Views
 - Index.html
 - Bootstrapper.cs
 - HomeModule.cs

```
@Master['MasterPage']
@Section['Content']
@ViewBag.Test
<div id="login">
 @Partial['login'];
</div>
<div>
@Partial['user', Model.Users];
@!Model.BoolProperty
@Context.Request.Path
@Each
 <!--loop code-->
@EndEach
</div>
@EndSection
```

- Nancy.Viewengines.Razor
- Nancy.Viewengines.Spark
- Nancy. Viewengines. DotLiquid
- Nancy. Viewengines. Nustache
- Nancy. Viewengines. Markdown

2.0.0-clinteastwood

2.0.0-clinteastwood

2.0.0-clinteastwood

2.0.0-clinteastwood

2.0.0-clinteastwood

- Nancy. Authentication. Forms
- Nancy. Authentication. Stateless
- Nancy. Authentication. Basic

```
var config = new StatelessAuthenticationConfiguration(ctx => {
 var token = ctx.Request.Headers.Authorization;
 var payload = Jose.JWT.Decode<JwtToken>(token, @"¯\_(ツ)_/¯");
 //JwtToken{ string id, long exp }
 var expires = DateTime.FromBinary(payload.exp);
 if (expires < DateTime.UtcNow) return null;

return new ClaimsPrincipal(new HttpListenerBasicIdentity(payload.id, null));
});
```

```
protected override void ApplicationStartup(TinyIoCContainer container, IPipelines pipelines)
{
 StatelessAuthentication.Enable(pipelines, config);
}
```

```
public HomeModule() {
 this.RequiresAuthentication();

Get("/", _ => {
 var id = this.Context.CurrentUser.Identity.Name;
 return View["Index", id];
});
}
```

Middleware

```
[Fact]
public void TestMainRoute() {
 var bootstrapper = new DefaultNancyBootstrapper();
 var browser = new Browser(bootstrapper);
 var result = browser.Get("/test", with => {
 with.HttpRequest();
 });
 Assert.Equal(HttpStatusCode.ImATeapot, result.Result.StatusCode);
```

```
var result = browser.Post("/test", with => {
 with.HttpRequest();
 with.Accept("application/json");
 with.Header("X", "Y");
 with.JsonBody(new { some_key = "value" });
});
```

- Kestrel
- Self
- ASP.NET

•

```
type App() as this =
 inherit NancyModule()
 do
 this.Get.["/"] <- fun _ -> "Hello World!" :> obj
 this.Get.["/Fsharp"] <- fun _ -> "I can into F#" :> obj
 this.Get.["/Json"] <- fun _ -> this.Response.AsJson([ "Test" ]) :> obj

[<EntryPoint>]
let main args =

let nancy = new Nancy.Hosting.Self.NancyHost(new Uri("http://localhost:" + "8100"))
 nancy.Start()
 while true do Console.ReadLine() |> ignore
 0
```


Performance

- Минимализм
- Низкий порог входа
- Хорошо тестируемый
- Работает поверх .net core
- Все еще в стадии alpha :(

2.0-clinteastwood

Closed on Dec 22, 2016 (Last updated about 1 year ago

- https://github.com/nancyfx
- http://blog.nancyfx.org
- http://kristian.hellang.com

- https://twitter.com/slavabobik
- slava.b@okmeter.io