

探索.NET新世界

你不可不知的 ASP.NET Core 3 全新功能探索

多奇數位創意有限公司

技術總監 黃保翕(Will 保哥)

部落格:http://blog.miniasp.com/

Microsoft Regional Director

Blazor Server

Blazor Server 運作架構

採用 Blazor Server 的理由

- 跨平台 (Cross-platform)
- 單一頁面應用程式 (SPA)
- 搜尋引擎最佳化 (SEO) (支援伺服器渲染) (SSR)
- 可以跟 MVC 與 Razor Pages 放在同一個專案
- 極低的 TTFB 與極佳的瀏覽體驗
- 不支援離線操作情境

Blazor 執行效能

- <u>Standard D1 v2</u> instance on Azure (1 vCPU, 3.5 GB memory)
 - 可承受 5,000 同時連線數

- Standard D3 V2 instance on Azure (4 vCPU, 14GB memory)
 - 可承受 20,000 同時連線數

Blazor 的下一步?(.NET 5) (Nov 2020)

- Blazor PWAs
 - 增加離線功能、推播通知、作業系統整合(釘選,桌面捷徑,開始選單)
- Blazor Hybrid
 - Blazor with Electron
- Blazor Native
 - 實現不同的 Render Engine (類似 Xamarin 與 React Native)

gRPC

什麼是 gRPC (https://grpc.io/)

- gRPC 是一套跟程式語言無關、高效能的 RPC 框架 (RPC = Remote Procedure Call)
- 提供以合約為主的 API 開發模式 (<u>Protocol Buffers</u>)
- Introduction to gRPC on .NET Core

ASP.NET Core 3.0 支援的 gRPC 套件

- Grpc.AspNetCore
 - An ASP.NET Core framework for hosting gRPC services. gRPC on ASP.NET Core integrates with standard ASP.NET Core features like logging, dependency injection (DI), authentication, and authorization.
- Grpc.Net.Client
 - A gRPC client for .NET Core that builds upon the familiar HttpClient.
- Grpc.Net.ClientFactory
 - gRPC client integration with HttpClientFactory.

快速上手 gRPC

Tutorial: Create a gRPC client and server in ASP.NET Core

```
# gRPC Server
 # gRPC Client
dotnet new grpc -n g1
 dotnet new console -n c1
cd g1
 cd c1
 dotnet add package Grpc.Net.Client
dotnet run
 dotnet add package Google.Protobuf
 dotnet add package Grpc. Tools
 # 複製 gRPC Server 的 Protos 目錄過來
 # 加入 <Protobuf> 項目到 *.csproj 專案檔中
 <Protobuf Include="Protos/name.proto"</pre>
 GrpcServices="Client" />
 # 建置專案 ( dotnet build )
 # 修改 Program.cs (gprc-sample)
 dotnet run
```

SignalR

主要改變

- 改用 <u>System.Text.Json</u> 序列化/反序列化 JSON 訊息
- JavaScript 與 .NET Clients for SignalR 支援**斷線自動重連**機制

```
const connection = new signalR.HubConnectionBuilder()
 .withUrl("/chatHub")
 .withAutomaticReconnect().build();
```

• 支援斷路器設計 (Circuit Breaker)

```
const connection = new signalR.HubConnectionBuilder()
 .withUrl("/chatHub")
 .withAutomaticReconnect([0, 3000, 5000, 10000, 15000])
 .build();
```


Tutorial: Get started with ASP.NET Core SignalR

- dotnet new webapp -o SignalRChat
- code -r SignalRChat
- # Install 3rd-party JS libraries
 - dotnet tool install -g Microsoft.Web.LibraryManager.Cli
 - libman install @microsoft/signalr@latest -p unpkg -d wwwroot/js/signalr --files dist/browser/signalr.js --files dist/browser/signalr.min.js
- # Hubs/ChatHub.cs
 - signalr-chat
- # Startup.cs
 - using SignalRChat.Hubs;
 - services.AddSignalR();
 - endpoints.MapHub<ChatHub>("/chatHub");
- # Pages/Index.cshtml
 - signalr-chat
- # wwwroot/js/chat.js
 - signalr-chat
- dotnet run

System.Text.Json

為什麼要重新發明輪子

- 提供高效能可解析 JSON 文件的 APIs (.NET Core 限定)
 - 主要使用 Span<T> 來提升效能
 - 比起 Json.NET 擁有 1.3 ~ 5 倍的效能提升 (未來還能改善更多)
- 最佳化 UTF-8 文字編碼處理
 - 直接跳過 .NET 內建字串的 UTF-16 轉換程序
- 直接改善 Json.NET 會造成更多破壞性更新
 - 從 ASP.NET Core 3 中移除所有跟 Json.NET 的相依性
 - 提供額外套件可以整合 Json.NET 回到 ASP.NET Core 之中

JSON 序列化

```
using System.Text.Json;
using System.Text.Json.Serialization;
```

```
class WeatherForecast
{
 public DateTimeOffset Date { get; set; }
 public int TemperatureC { get; set; }
 public string Summary { get; set; }
}
```

```
string Serialize(WeatherForecast value)
{
 return JsonSerializer.ToString<WeatherForecast>(value);
}
```


JSON 反序列化

```
// {
//
 "Date": "2013-01-20T00:00:00Z",
 "TemperatureC": 42,
 "Summary": "Typical summer in Seattle. Not.",
// }
WeatherForecast Deserialize(string json)
 var options = new JsonSerializerOptions
 AllowTrailingCommas = true
 };
 return JsonSerializer.Parse<WeatherForecast>(json, options);
```


透過屬性控制序列化/反序列化行為

```
class WeatherForecast
 public DateTimeOffset Date { get; set; }
 // Always in Celsius.
 [JsonPropertyName("temp")]
 public int TemperatureC { get; set; }
 public string Summary { get; set; }
 // Don't serialize this property.
 [JsonIgnore]
 public bool IsHot => TemperatureC >= 30;
```


支援完整的 DOM 物件結構 (JsonDocument)

• 有時候你並不想解析完整的 JSON 文件之後才存取裡面的資料

```
using (JsonDocument document = JsonDocument.Parse(json, options))
 foreach (JsonElement element in document.RootElement.EnumerateArray())
 DateTimeOffset date = element.GetProperty("date").GetDateTimeOffset();
 if (date.DayOfWeek == DayOfWeek.Monday)
 int temp = element.GetProperty("temp").GetInt32();
 sumOfAllTemperatures += temp;
 count++;
```


推薦連結

- Try the new System.Text.Json APIs .NET Blog
 - 詳細解說 System.Text.Json 的運作原理與使用方式
- Try the new System.Text.Json APIs! On .NET | Channel 9
 - 簡短 19 分鐘的技術分享
- System.Text.Json 命名空間
 - 完整的 API 文件
- The future of JSON in .NET Core 3.0 #33115

Kestrel

關於 Kestrel 的變更

- HTTPS 加密連線預設支援 HTTP/2 通訊協定
- 每個 HTTP 要求的 <u>EventCounter</u> 現在會送出以下事件 (Windows 事件追蹤 (ETW) 的 <u>EventSource</u>) (<u>EventSource provider</u>)
 - requests-per-second
 - total-requests
 - current-requests
 - failed-requests
- Migrate from ASP.NET Core 2.2 to 3.0 | Kestrel

身分識別與授權

Web API 與 SPAs 可搭配 IdentityServer4 整合

- 更好的整合認證授權機制與完整的 SPA 專案範本
 - dotnet new angular -o ng8 -au Individual
 - dotnet new react -o react1 -au Individual
- 完整文件
 - Authentication and authorization for SPAs
 - Use the Angular project template with ASP.NET Core
 - Use the React project template with ASP.NET Core
 - Scaffold Identity in ASP.NET Core projects

支援憑證認證 (Certificate authentication)

- 支援自簽憑證、憑證撤銷檢查、檢查憑證是否正確設定 Flags
 - Configure certificate authentication in ASP.NET Core

Windows Authentication 支援 Linux 與 macOS

- ASP.NET Core 3.0 新版的 <u>Kestrel</u> 支援多種新的認證方式
 - Negotiate
 - Kerberos
 - NTLM on Windows, Linux, and macOS
- 記得安裝 Microsoft.AspNetCore.Authentication.Negotiate 套件

MVC 與 Razor Pages

端點路曲機制 (Endpoint routing)

- ASP.NET Core 2.x 使用 app.UseMvc() 與 app.UseSignalR()
- ASP.NET Core 3.x 建議的設定順序為

```
app.UseStaticFiles();  // 必須在 UseRouting() 之前被呼叫
app.UseRouting();
app.UseCors();  // 必須在所有會用到 CORS 的中介層之前被呼叫
app.UseAuthentication();
app.UseAuthorization();
app.UseEndpoints(endpoints => {
 endpoints.MapControllers();
});
```


健康檢查服務 (Health Checks)

• 改用端點路由機制設定健康檢查服務 (Health checks)

```
public void ConfigureServices(IServiceCollection services)
 services.AddHealthChecks();
public void Configure(IApplicationBuilder app)
 app.UseRouting();
 app.UseEndpoints(endpoints =>
 endpoints.MapHealthChecks("/health");
 });
```


全新的 Razor 指令 (directives)

• <u>@attribute</u>

- 其實所有 Razor 頁面都會動態產生一個類別 (Class)
- 你現在可以透過 @attribute 標示一個 Attribute 屬性到此類別
- 例如: @attribute [Authorize]

• @implements

- 你可以透過 @implements 宣告該 Razor 類別是否要實作特定介面
- 例如: @implements IDisposable

.NET Core 專案範本變更 (MVC, Razor Pages)

- 移除 GDPR 所需的 Cookie Consent UI
 - 有需要的請自行安裝設定: <u>EU GDPR support in ASP.NET Core</u>
- 範本中會用到的第三方 JS、CSS 與其他檔案都改從 Local 版本
 - 早期會直接使用 CDN 網址,但許多企業對外基本上是斷線的!
- Angular 專案範本升級到 Angular v8.0.6 版本
- Razor class library (RCL) 預設改採用 <u>Razor component</u> (Blazor)
 - dotnet new razorclasslib -n r1
 - dotnet new razorclasslib -n r2 --support-pages-and-views (舊版格式)

從 ASP.NET Core 2 升級 3.0

廢棄 WebHostBuilder 改用 .NET Generic Host

- 為了讓 ASP.NET Core 可以更好的整合不同的應用情境
 - ASP.NET Core / Worker / gRPC service / Blazor Server
- 預設環境變數名稱前置詞變更
 - ASP.NET Core 2.x : ASPNETCORE_ (WebHost)
 - ASP.NET Core 3.x : DOTNET_ (GenericHost)
 - 請參考 <u>CreateDefaultBuilder()</u> 原始碼
- Startup 類別的建構式只支援三種型別 DI 注入 (<u>#353</u>)
 - <u>IHostEnvironment</u>
 - IConfiguration
 - IWebHostEnvironment

使用 HostBuilder 取代 WebHostBuilder

ASP.NET Core 2.x

用 HostBuilder 取代 WebHostBuilder

• ASP.NET Core 3.x

```
public class Program
 public static void Main(string[] args)
 CreateHostBuilder(args).Build().Run();
 public static IHostBuilder CreateHostBuilder(string[] args) =>
 Host.CreateDefaultBuilder(args)
 .ConfigureWebHostDefaults(webBuilder =>
 webBuilder.UseStartup<Startup>();
 });
```


ASP.NET Core 2.2 的路由定義

```
public void Configure(IApplicationBuilder app)
 app.UseStaticFiles();
 app.UseCors();
 app.UseAuthentication();
 app.UseSignalR(hubs =>
 hubs.MapHub<ChatHub>("/chat");
  });
 app.UseMvc(routes =>
 routes.MapRoute("default", "{controller=Home}/{action=Index}/{id?}");
  });
```


ASP.NET Core 3.0 的路由定義

```
public void Configure(IApplicationBuilder app)
 app.UseStaticFiles();
 app.UseRouting();
 app.UseCors();
 app.UseAuthentication();
 app.UseAuthorization();
 app.UseEndpoints(endpoints =>
 endpoints.MapHub<ChatHub>("/chat");
 endpoints.MapControllerRoute("default", "{controller=Home}/{action=Index}/{id?}");
  });
```


從 ASP.NET Core 3.0 移除的套件

- Newtonsoft.Json (Json.NET)
 - 改回 Newtonsoft.Json-based 的 JSON 格式可参考:
 Add Newtonsoft.Json-based JSON format support
- Entity Framework Core
 - dotnet tool install --global dotnet-ef
 - dotnet add package Microsoft. Entity Framework Core. Design
 - dotnet add package Microsoft. EntityFrameworkCore. Sqlite
 - dotnet add package Microsoft.EntityFrameworkCore.SqlServer
 - dotnet add package Microsoft. Entity Framework Core. In Memory
 - dotnet add package Oracle.EntityFrameworkCore

相關連結

- ASP.NET Documentation
- Introduction to ASP.NET Core
- What's new in ASP.NET Core 3.0 Microsoft Docs
- Migrate from ASP.NET Core 2.2 to 3.0 | Microsoft Docs
- NET Core Extension Pack Visual Studio Marketplace
- https://github.com/doggy8088/DotNetConf2019Demo

聯絡資訊

The Will Will Web

網路世界的學習心得與技術分享

http://blog.miniasp.com/

Facebook

Will 保哥的技術交流中心

http://www.facebook.com/will.fans

Twitter

https://twitter.com/Will_Huang

特別感謝

以及各位參與活動的你們

