

Granuläres .NET-Web-Development

...mit Nancy- & Simple.Data-Frameworks

Timothée Bourguignon **MATHEMA Software GmbH**

The Menu

- First date with Nancy
 - -Generalities & Basics
 - Mini-HackerNews Demo
- Simple.Data
 - -Overview
 - Further Mini-HackerNews Demo
- Second Date with Nancy
- Further Demos

First Date with Nancy

"Lightweight Web Framework for .NET" nancyfx.org | #nancyfx

Microframework

- Lean API
- Extensible API
- Simple setup

"Close to the metal"

What has Nancy to offer?

- Simplicity & Readability
- Modularity
- OpenSource
- "Close" to HTTP
- Very explicit routing
- Runs anywhere
- "Super Duper Happy Path"

"Hello Nancy"

```
public class MyModule : NancyModule
{
 public MyModule()
 {
 Get["/"] = _ => "Hello World";
 }
}
```


Route

- Composed of
 - Method (HTTP Methods: Get, Post, Put...)
 - Pattern
 - Action (+parameters & result object)
 - Condition (optional)

```
Get["/voteup/{id}"] = x => {
  return View["Voteup", x.id];
};
```


Pattern

- Literal segments: "/customer"
- Capture segments: "/{id}"
- Capture segments (Optional): "/{id?}"
- Capture segments (Optional/Default): "{name?unnamed}"
- Regex Segments: /(?<id>[\d]+)
- Greedy Regex Segments: ^(?<name>[a-z]{3,10}(?:/{1}))\$
- Greedy Segments: "/{id*}"

```
Get["/voteup/{id}"] = x => {
  return View["Voteup", x.id];
};
```

Action

Behavior invoked by a route

im Bourguignon - Nancy & Simple.Data - MATHEMA Software GmbH

Nancy.Response

- Nancy.Response implicit casts
 - Int32 → HTTP Status Code
 - String → body of the response

- Response formatters:
 - As File, Image, Json, Xml & Redirect

Serving up Views

- Supported View Engines
 - SuperSimpleViewEngine
 - Razor, Spark, DotLiquid...
 - ... any other IViewEngine
- View Engine is selected dynamically, based on the view's file extension
- Views are also discovered

```
Get["/products"] = _ => {
 return View["products.cshtml"];
};
```

Model Binding

- Module → View
 - Any object Type
 - dynamics per default

- View → Module
 - Query string
 - Captured parameters
 - Body of a request


```
Foo foo = this.Bind();
var foo = this.Bind<Foo>();
this.BindTo(foo);
```

Hands on Nancy

HackerNews meet Nancy

Simple.Data

...an O/RM without O, R or M

What is Simple.Data?

- Lightweight way of manipulating data
 - Based on .NET 4.0's "dynamic" keyword
 - Interprets method and property names
 - Maps them to your underlying data-store
 - Prevents SQL Injection
 - Inspired by Ruby's ActiveRecord and DataMappers
 - Open Source & runs on Mono
 - V1.0 rc3 released in Nov. 2012

PM> Install-package Simple.Data.<TheProvider>

Database agnostic

Fluid Convention

"Hello Simple.Data"

```
public void GetCustomers()
 var conString = "...";
 dynamic db =
 Database.OpenConnection(conString);
 dynamic customer = db.Customers.FindById(1);
 Console.WriteLine("{0}, {1}!",
 customer.FirstName, customer.LastName);
```

Simple CRUD operations

```
public void CRUD()
 db.People.FindAllByName("Bob");
 db.People.FindByFirstNameAndLastName("Bob", "X");
 db.Users.All().OrderByJoinDateDescending();
 db.Users.All().OrderByJoinDate().ThenByNickname();
 db.People.Insert(Id: 1, FirstName: "Bob");
 db.People.Insert(new Person {Id = 1, Name = "Bob"});
 db.People.UpdateById(Id: 1, FirstName: "Robert");
 db.People.DeleteById(1);
```

Barely less simple operations

```
//Paging
db.Users.All().OrderByNickname().Skip(10).Take(10);

//Table joins
db.Customers.FindByCustomerId(1).WithOrders();

//Casting
Artist artist = db.Artists.Get(42);
IList<Artist> artists = db.Artists.All().ToList<Artist>();
```

Nancy, meet Simple.Data

Simple.Data, meet Nancy

Second date with Nancy

In case the SuperDuperHappyPath is not completely Super,

Duper or Happy yet...

Bootstrapper

- ~DSL on top of the IoC container
- Responsible for "putting the puzzle together"
- Override and extend
- Autoregister your dependencies

```
public class Home : NancyModule
{
 public Home(IMessageService service)
 {
 //If there is only one implementation
 // of ImessageService, TinyIoC will
 // resolve it and inject it
 }
}
```

Content Negociation

- Client wishes:
 - URI Extension: .json, .xml ...
 - Header information: "Accept: application/xml"
- Actions output:
 - ResponseObject
 - Response.AsXml(), Response.AsJson()...
 - ContentNegociation
 - Default ResponseProcessors: View, Xml, Json...

```
return Negotiate.WithModel(model)
 .WithView("MyView");
```

Authentication

```
public class MyBootstrapper : DefaultNancyBootstrapper
 protected override void InitialiseInternal(TinyIoCContainer container)
 base.InitialiseInternal(container);
 FormsAuthentication.Enable(this,
 new FormsAuthenticationConfiguration
 RedirectUrl = "~/login",
 UsernameMapper = container.Resolve<IUsernameMapper>()
 });
 }}
public class MyModule : NancyModule
 public MyModule() : base("/secure")
 this.RequiresAuthentication();
 Get["/"] = => "Secure!";
```

Testing

```
[Test]
public void Should_redirect_to_login_with_error_details_incorrect()
 // Given
 var bootstrapper = new DefaultNancyBootstrapper();
 var browser = new Browser(bootstrapper);
 // When
 var response = browser.Post("/login/", (with) =>
 {
 with.HttpRequest();
 with.FormValue("Username", "username");
 with.FormValue("Password", "wrongpassword");
 });
 // Then
 response.ShouldHaveRedirectedTo(
 "/login?error=true&username=username");
```

PM> Install-package Nancy.Testing

Nancy. Diagnostic

- localhost/ nancy
 - Information

Request Tracing

Interactive diagnostic

Settings

Version v0.11.0.0 Caches Disabled true Traces Disabled false Case Sensitivity Insensitive

Root Path G:\WORKSPACE\.NetHN\.NetHN\

Hosting Aspnet (v0.11.0.0)

Bootstrapper Container TinyloC

Located Bootstrapper NetHN.FormsAuthBootstrapper

SuperSimple Loaded View Engines

Razor

Route Resolver Nancy.Routing.DefaultRouteResolver

Route Pattern Matcher Nancy.Routing.DefaultRoutePatternMatcher

Context Factory Nancy.DefaultNancyContextFactory

Nancy Engine Nancy.NancyEngine

Module Key Generator Nancy.Bootstrapper.DefaultModuleKeyGenerator

Route Cache Nancy.Routing.RouteCache

Route Cache Provider Nancy.Routing.DefaultRouteCacheProvider View Locator Nancy.ViewEngines.DefaultViewLocator

.NetHackerNews Nancy Self-Hosted

Wrap-up!

- Simple, readable & flexible frameworks
- Run everywhere
- Nancy
 - Easy to test
 - Customisable
 - Great for Webservices

- Simple.Data
 - Powerful
 - DB Agnostic
 - Compelling
- Excellent for prototypes & small projects
- "Super duper happy path"

Further Reading

- Github
 - https://github.com/markrendle/Simple.Data
 - https://github.com/NancyFx/Nancy

- GoogleGroups
 - Simpledata
 - Nancy-web-framework

Contacts

- Andreas Håkansson (NancyFx)
 - @TheCodeJunkie

- Steven Robbins (NancyFx, TinyIoC)
 - @Grumpydev
 - http://www.grumpydev.com/

- Mark Rendle (Simple.Data)
 - -@MarkRendle
 - http://blog.markrendle.net/

Ich freue mich auf Eure Fragen!

МАТНЕМА

tim.bourguignon@mathema.de about.me/timbourguignon

Feedback & Kontakt: feedback@developer-week.de

