

O que esperar do C# 7

Tania Raquel Stormovski de Andrade Software developer at Trinca

Repositório da apresentação

https://github.com/TeteStorm/TDC2016Presentation

Contato

email: tanstormandrade@gmail.com

linkedin: https://br.linkedin.com/in/taniastormovski

Objetivo da palestra

O objetivo principal é apresentar brevemente algumas das novas features previstas para contemplar o C# 7 e que atualmente já estão "bem aceitas" que farão parte da nova release.

Brevemente iremos abordar qual foi o intento de cada umas das versões do C# disponíveis até hoje e também comentar um pouquinho sobre o que guiou o pensamento da equipe de design do C# para chegar a essas features selecionadas.

Agenda

- C# 7 visão geral e status da versão
- Ambiente de execução
 VS 15 Preview 4 e o novo Visual Studio Installer
- Breve overview das versões do C#
- Principais focos da nova versão da linguagem
 - Consumo de dados
 - Aumento de performance
 - Simplificação de código
- Apresentando algumas novas features:
 - Pattern Matching
 - Tuples
 - Desconstruction
 - Local Functions
 - Ref return and Locals
 - Out var

Futuro do C#

A próxima versão da linguagem está sendo projetada com código aberto, os comentários e discussões dos membros da equipe e da comunidade. À medida que vão sendo testadas e validadas o time determina quais recursos devem ser adicionados à linguagem, o legal disso tudo é o acompanhamento real time que podemos ter da evolução das features, bem como as idéias que por alguma razão vão sendo abandonadas.

Documento oficial do status da linguagem no github acessível em

THE DEVELOPER'S CONFERENCE

https://github.com/dotnet/roslyn/blob/master/docs/Language%20Feature%20Status.md

Language Feature Status

This document reflects the status, and planned work, for the compiler team. It is a live document and will be updated as work progresses, features are added / removed, and as work on feature progresses.

C# 7.0 and VB 15

Feature	Branch	State	Owners	LDM Champ
Binary Literals	master	Finishing		gafter
Digit Separators	master	Finishing		gafter
Local Functions	master	Finishing	agocke, jaredpar, vsadov	gafter
Type switch	master	Finishing	gafter, alekseyts, agocke	gafter
Ref Returns	master	Finishing	vsadov, agocke, jaredpar	vsadov
Tuples	master	Finishing	vsadov, jcouv	madstorgersen
Out var	master	Finishing	alekseyts	gafter
ValueTask	master	Finishing	alekseyts	lucian
Throw Expr	features/throwexpr	Prototyping	gafter, agocke, tyoverby	gafter
Expression-Bodied Everything	features/exprbody	Prototyping	MgSam, gafter	madstorgerser

Ambiente de execução

Até antes do lançamento da release do Visual Studio 15 preview 4, que aconteceu dia 22 de agosto de agosto dependíamos de configurações adicionais, no caso símbolos de compilação condicionais, para testarmos as novas features propostas no C#. Agora com o advento da nova release grande parte das features finalizadas já estão disponíves sem precisarmos dos simbolos condicionais.

M	CSharp7NewFeature	es - Microsoft Visual Studio	
File	Edit View Project	Build Debug Team Tools Test Analyze Window Help	
C) - O 👸 - 🖺 📙	PatternMaching → Start → Start → ** ** ** ** ** ** ** ** **	
Toolbox	PatternMaching → × P	Program.cs Program.cs Program.cs	
box	Application	Configuration: Active (Debug) Platform: Active (Any CPU)	
	Build	Configuration: Active (Debug) Platform: Active (Any Cro)	
Build Events		General —	
	Debug	Conditional compilation symbols:DEMO,_DEMO_EXPERIMENTAL	
	Resources	✓ Define DEBUG constant	
	Services		
	Settings	✓ Define TRACE constant	
	Reference Paths	Platform target: Any CPU >	
	Signing	✓ Prefer 32-bit	
	Security	Allow unsafe code	

VS 2015 Preview 4 - Nova experiência de instalação

Como primeiro impacto nos deparamos com um nova experiência de instalação. É um proposta diferenciada das versões anteriores promete ser uma versão mais leve e otimizada..

Conforme a Microsoft a nova versão tem os seguintes principais propósitos:

- Reduzir o volume mínimo de memória do Visual Studio.
- Instalar mais rapidamente e com menos impacto no sistema, e desinstalar de forma limpa.
- Facilitar a seleção e instalação apenas dos recursos necessários.

New Visual Studio Installer

sual ** t Sup	275 DAMEN SHIP MARKET RE VERTICALE 1997			
	Universal Windows Platform development Create applications for Windows 10 with the Universal Windows Platform.	Web development Provides web tooling support for ASP.NET and standards-based technologies like HTML, JavaScript and CSS.	 ▼ Visual Studio extension development Includes ✓ Microsoft .NET Development Prerequisites ✓ Build Tasks (System) 	
	Windows desktop development with C++ Build classic Windows-based applications using the power of MFC, ATL, and the	Linux development with C++ Create and debug applications running in a Linux environment.	✓ C# and Visual Basic ✓ Microsoft Portable Library targeting pack ✓ ClickOnce Publishing ✓ Visual Studio SDK ✓ NuGet Tools	
	Mobile development with .NET Build cross-platform applications for iOS, Android or Windows using Xamarin.	Mobile development with JavaScript Build cross-platform applications for iOS, Android or Windows using the Apache Cordova framework.	Optional ✓ Microsoft .NET Framework Prerequisites f ✓ IntelliTrace ✓ Profiling and Diagnostics Dotfuscator	
ı	.NET desktop development Build WPF, Windows Forms and console applications using the .NET Framework.	Mobile development with C++ Build cross-platform applications for iOS, Android or Windows using C++.	✓ Developer Analytics Tools ☐ Microsoft Visual Studio C++ Core Features ① By proceeding with this installation, you agree to the download and license terms for the software you have selected.	
	Location C:\Program Files (x86)\Microsoft Visual St	udio\VS15Preview	Install size: 0 KB	

New Visual Studio Installer

A instalação mais básica, que contempla somente o core editor para execução via shell tem 418 MB.

Se adicionarmos o pacote básico para desktop completo a instalação pula para 1,02 GB.

É possível e bem fácil selecionar itens adicionais e ver tudo que está sendo instalado

	Summary
ng in a Linux	Visual Studio core editor
	▼ .NET desktop development *
	Includes
cript iOS, Android or framework.	 ✓ C# and Visual Basic ✓ Microsoft Portable Library targeting pack ✓ Microsoft .NET Development Prerequisites ✓ Blend for Visual Studio ✓ ClickOnce Publishing
iOS, Android or	✓ Blend for Visual Studio SDK for .NET ✓ Data Sources and Service References ✓ Connected Services ✓ Microsoft Workflow ✓ Microsoft .NET Framework 4.5.2 Targeting
	Optional
opment and source liar frameworks	✓ FSharp ✓ Developer Analytics Tools ✓ IntelliTrace
sing Node.is. an	By proceeding with this installation, you agree to the download and license terms for the software you have selected.
	Install size: 1,02 GB
	Modify

Versões do C#

As novas funcionalidades em cada versão do C #, até agora (com excepção do C # 6.0 talvez) giraram em torno de um tema específico:

- C # 2.0 introdução do generics.
- **C # 3.0** habilitar o LINQ como extension method, expressões lambda, tipos anônimos (anonymous types) e outros recursos relacionados.
- C # 4.0 interoperabilidade com linguagens dinâmicas e não tipadas.
- **C # 5.0** simplificar a programação assíncrona com advento do async e await.
- **C # 6.0** teve o seu compilador completamente reescrito do zero e introduziu uma variedade de pequenos recursos e melhorias que ficaram mais fáceis de ser implementadas agora na versão 7..

De acordo com o leader de design do C#, Mads Torgersen o foco das novas features adicionadas na versão são:

"Data consumption, code simplification and performance."

Vamos ver brevemente o que guiou o time de design da linguagem nesse sentido:

Consumo de dados

Conforme a equipe de desenvolvimento da linguagem aqui se concentram as maiores features da nova versão do C#. Foi pensando na demanda cada vez maior do uso de serviços na web e na necessidade de facilitar o trabalho com interfaces de dados externos várias novas features foram desenvolvidas para ajudar nesse sentido como Pattern matching e Tuples, Descontruction.

Performance

Principalmente o aumento da participação de dispositivos móveis foi o que fez do desempenho uma consideração importante novamente. Existem recursos planejados para C # 7.0 que permitem otimizações de desempenho, que anteriormente não eram possíveis no framework .NET tais como **Local functions**, **Ref Returns** e **Out var**

Simplificação do código

Aqui entra uma evolução da versão anterior, com várias pequenas alterações adicionais construídas sobre o trabalho feito para C # 6.0 para permitir uma maior simplificação do código escrito como **Binary Literals** e **Digit Separator**.

Pattern Matching

C # 7.0 introduz a noção de padrões, que, abstratamente falando, são elementos sintáticos que pode testar se um valor tem uma certa "forma" ou padrão, e extrair informações a partir do valor. Neste momento, estão restritos a valores constantes, tipos e var .Pode ser utilizado de duas maneiras: utilizados em conjunto com o operador "is" e nos "case"s de uma declaração "switch.

Pode ter restrições com when nos cases e vale lembrar no switch: a ordem importa, o default vai ser sempre avaliado por último e o null no final não é unreachable, pode ser tratado.

Constant pattern

Type pattern


```
public static void CalculateBodyFat(BodyFatSkinfoldProtocol bodyFatProtocol)
{
 decimal bodyFat = 0;
 // Type pattern
 // Aqui além de testar o tipo extraímos o valor em uma nova variável do tipo proposto
 if (bodyFatProtocol is Guedes protocol)
 {
 //{ ... }
 bodyFat = protocol.Height;
 }
 else if (bodyFatProtocol is Faulkner protocol)
 {
 //{ ... }
 bodyFat = protocol.Height;
```


Var pattern


```
public static void CalculateBodyFat(BodyFatSkinfoldProtocol bodyFatProtocol)
{
 decimal bodyFat = 0;


 // Var pattern
 // Aqui sempre vai dar match, a comparação simplemente coloca o valor obtido
 //numa nova variável que será do tipo do input
 if (bodyFatPercent is var bf)
 {
 Console.WriteLine(bf);
 }
}
```


Tuples e Descontruction

Para utilizarmos ambos recursos é necessário instalarmos o pacote do nuget System. Value Tuple

Tuples e Descontruction

- O novo conceito de Tupla inserido no C# 7 não tem a ver com o atual tipo tupla que se trata de um reference type, e claro vamos querer evitar usá-lo em códigos onde desempenho seja imprescindível. Se tratando de um tipo imutável qualquer mudança vai exigir que realoquemos um novo objeto.
- O C# 7 oferece um novo tipo de tupla como valuer type, mutável e mais eficiente em termos de performance.
- A ideia básica é permitir declarar tipos como uma tupla para que uma declaração possa conter mais de um valor e, de forma semelhante, os métodos possam retornar mais de um valor.
- O caso mais comum é para permitir múltiplos valores de retorno de uma função sem precisar de parâmetros "out "(tuple types). Mas também teremos literais de tuplas (tuple literals), permitindo criar uma variável tipada como uma tupla.

Tuples


```
// Retorna 3 valores dentro de um elemento tupla que podem ser acessados atráves das propriedades
Item1, Item2, Item3
static (decimal, decimal, string) GetProtocolValues(BodyFatSkinfoldProtocol bodyFatProtocol)
 return (bodyFatProtocol.Weight, bodyFatProtocol.BodyFatPercent, bodyFatProtocol.ProtocolName);
}
// Retorna 3 valores dentro de um elemento tupla mas de maneira nomeada com variáveis explícitas
// que poderão ser acessadas atráves dos nomes das propriedades
 static (decimal Weight, decimal TotalBodyFat, string Protocol)
GetNamedProtocolValues(BodyFatSkinfoldProtocol bodyFatProtocol)
 {
 var returnValues = (bodyFatProtocol.Weight, bodyFatProtocol.BodyFatPercent,
bodyFatProtocol.ProtocolName);
 return returnValues;
 }
```


Descontruction

Outra maneira de consumir tuplas é utilizando o conceito de deconstruct, nada mais é do que uma sintaxe para dividir uma tupla (ou outro objeto, não é uma funcionalidade exclusiva para o uso com tuplas) em suas partes e atribuir as partes individualmente para variáveis.

Descontruction


```
public static void Deconstruct(this BodyFatSkinfoldProtocol bodyFatProtocol, out string
 protocolName, out string formuleDescription)
{
 protocolName = bodyFatProtocol.ProtocolName;
 formuleDescription = bodyFatProtocol.FormuleDescription;
}
// Automaticamente chama o método ou extension method Desconstruct implementado no objeto
public static void PrintDesconstruction()
{
 var guedes = new Guedes() { Height = 167, Weight = 58 };
 (var name, var description) = guedes; //calls method Deconstruct
 Console.WriteLine($"Protocol name: {name}");
 Console.WriteLine($"Protocol description: {description}");
 string x;
 guedes.Deconstruct(out x);
 Console.WriteLine($"Protocol and description: {x}");
```


Local functions

Permite a declaração de funções auxiliares aninhados dentro de outras funções. Isto não só irá reduzir o seu escopo, mas também permite o uso de variáveis declaradas em no escopo principal, sem alocar memória adicional na pilha.


```
public void CalculateBodyFatMass(decimal weight, decimal height)
 {
 if (weight <= 0)</pre>
 throw new NullReferenceException("weight cannot be null");
 if (height <= 0)</pre>
 throw new NullReferenceException("height cannot be null");
 void CalculateBodyFat()
 {
 this.TotalBodyFat = weight + (height * height) /2;
 CalculateBodyFat();
 }
```


Ref Returns and locals

Esta proposta adiciona suporte em C # para devolver valores a partir de métodos de referência. Além disso, as variáveis locais podem ser declaradas como variáveis "ref". Um método poderia retornar uma referência para uma estrutura de dados interna em vez de retornar uma cópia do valor.

Ref Returns and locals


```
public class BodyWeight
 public BodyWeight(int currentWeight)
 _weight = currentWeight;
 private int _weight = 0;
 public ref int GetWeight()
 return ref _weight;
```


Ref Returns and locals


```
BodyWeight myWeight = new BodyWeight(58);
  // Mostra valor atual e incrementa 2kg usando a maneira padrão de incrementar
  // que é método Increment
  Console.WriteLine("Current weight value: ");
  Console.WriteLine(myWeight.GetWeightValue());
  Console.WriteLine("Increment 2 kilogramans using the public method Increment");
 myWeight.Increment(2);
  Console.WriteLine("Current weight value after increment: ");
  Console.WriteLine(myWeight.GetWeightValue());
  // Pega a propriedade disponibilizada por referência
 // e modifica diretamente a propriedade interna do objeto
  ref int teste = ref myWeight.GetWeight();
// incrementa em 1 kg utilizando diretamente a prop weight obtida através do método ref int GetWeight();
  teste++;
  Console.WriteLine("Current weight value after external increment: ");
  Console.WriteLine(myWeight.GetWeightValue());
  Console.ReadKey();
```

Out var

Remove a necessidade de variáveis out serem pré declaradas e também permite o uso de var para declarar o tipo da variável que será inferido pelo compilador (não funciona em casos onde o compilador não consegue inferir a tipagem por causa de algum overload)

Out var


```
// Deconstruct in new Out mode
 public static bool DesconstructionInOutVariables(out string name, out string description)
 var guedes = new Guedes() { Height = 167, Weight = 58 };
 (name, description) = guedes; //calls method Deconstruct
 return true;
Chamada:
 //Como ainda existe restrição de escopo para conseguir acessar as variávies precisamos
 criar um para poder acessá-las
 if(DesconstructionInOutVariables(out string name, out string description))
 {
 Console.WriteLine($"Protocol name: {name}");
 Console.WriteLine($"Protocol description: {description}");
 }
```


Out var


```
// Out Var
public static void PrintOutVars(string weight)
{
 if (int.TryParse(weight, out var intWeight))
 {
 Console.WriteLine(new string('*', intWeight));
 }
}
```

