C# 7

Kathleen Dollard


Twitter: @KathleenDollard

kathleen.a.dollard@gmail.com

Demo!

C# 7 - The Little Things


Demo Hierarchy


Object oriented probably better in this case – area is an intrinsic aspect

```
switch(shape)
 case Circle c:
 WriteLine($"circle with radius {c.Radius}");
 break;
 case Rectangle s when (s.Length == s.Height):
 WriteLine($"{s.Length} x {s.Height} square");
 break;
 case Rectangle r:
 WriteLine($"{r.Length} x {r.Height} rectangle");
 break;
 default:
 WriteLine("<unknown shape>");
 break;
 case null:
 throw new ArgumentNullException(nameof(shape));
```

In this demo, messages aren't intrinsic


Winter 2016

• Thanks... congrats to hockey team

Spring 2016

• Thanks... sorry about the flood

Summer 2016

• Thanks.. we will find the pranksters

Fall 2016

• Thanks... what beautiful weather we had

Multiple Return Tricks to Stop Doing

- Out parameters:
 - Use is clunky (even with the improvements described above), and they don't work with async methods.
- System.Tuple<...> return types:
 - Verbose to use and require an allocation of a tuple object.
- Custom-built transport type for every method:
 - A lot of code overhead for a type whose purpose is just to temporarily group a few values.
- Anonymous types returned through a dynamic return type:
 - High performance overhead and no static type checking.

Cool Stuff I Didn't Show

- Ref return types
 - Useful for massive array and structure manipulation
- Generalized async return types
 - ValueTask<T>
 - Mostly used inside the tools
- More expression body members
 - Constructors, finalizers, accessors (get/set)

What about future versions of C#?

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

C# 7.1 (proposed)

- Reference assemblies
 - Mostly for IDE and tooling purposes
- Default expressions
 - Default for default ;-) allow type of default to be inferred
- MainAsync
 - Makes playing with async in console apps cleaner
- Tuple projection initializers (infer tuple names
 - (x.f1, x?.f2) same as (f1: x.f1, f2: x?.f2)
- Loosening pattern matching rules for generics
 - https://github.com/dotnet/roslyn/pull/18784
- private protected

C# 7.1 (proposed) Reference Assemblies

Lightweight versions of metadata-only assemblies

C# 7.1 (proposed) DefaultExpressions

Make it easier to use default

C# 7.1 (proposed) Main Async

- Allows console apps to be async
- This is almost exclusively to make it less confusing to play with and learn async/await

C# 7.1 (proposed) Infer Tuple Names

```
cust = new Customer("Joe", "Jones");
t = (cust.FirstName, cust.LastName);
Console.WriteLine(t.FirstName, t.LastName);
```

- Follows the same rules as anonymous type inferred names, with a few exceptions
- Spec includes VB rules

(proposed)

Pattern Matching Fix

```
public void DoSomething<T>(T p)
// where T : A
 var x = p as A;
 Gives error
 if (x != null) { }
 because no cast
 if (p is A x2) { }
 var y = (A)p;
 We understand
 this failing
public class A { }
// mostly likely to see when using
derived
public class DerivedFromA : A { }
```


Visual Studio 2-17 Update 3 Preview

- Name suggestions
- ... (CancellationToken

Visual Studio 2-17 Update 3 Preview

Name suggestions

... (CancellationToken


C# 7.2 (proposed) Make low level/unsafe scenarios better

- ref readonly (in parameters)
 - For value types: perf/size of pass by ref, immutability of pass by val
 - Also return readonly ref and possible use in readonly structs
- blittable
 - Value types with no contained ref types
 - Makes interop and some other scenarios easier
- interior pointer
 - Safety for Span<T>

Span<T> is a small, but critical, building block for a much larger effort to provide .NET APIs to enable development of high scalability server applications.

C# 8.0 (proposed)

Default interface methods

Nullable reference types – static null checking

- The syntax for an interface is extended to permit
 - a body for a method or indexer, property, or event accessor (i.e. a "default" implementation)
 - static methods, properties, indexers, and events.
 - Explicit access modifiers (the default access is public)
 - override modifiers
- Implementation for classes and structs without an overriding implementation
- Interfaces may not contain instance state
 - Instance fields and auto properties not allowed since they supply instance state
- Static fields are permitted,
- Static and private methods allowed for organization

```
public interface IAnInterface
 void LotsOfStuff();
 string Name
 get { return ""; }
```

```
public interface IAnInterface
 void LotsOfStuff();
 public interface IAnInterface
 string Name
 void LotsOfStuff();
 Previous
 get { return
```

- Use/Abuse
 - Traits and Mixins
 - Which point to multiple inheritance

C# 8.0 (proposed) Nullable Reference Types

- Huh?
 - Don't they know reference types are already nullable?
- Hard to add true non-nullable types
 - Add mechanism by which you can declare nullable vs non-nullable types
 - Static analysis can then find many cases of misuse
- So,
 - null reference errors become numerous different errors
 - due to lack of initialization

C# 8.0 (proposed)

- Default interface methods
 - Interop with Android (Java) and Ios (Swift)
 - Interface has default implementation, virtual extension methods
 - Scope, static, inheritance, mostly supported
 - No instance state allowed
 - Probably runtime dependent
- Nullable reference types static null checking
 - Null ref errors remain the most common
 - T and T? differ only in the warnings the compiler provides

Backwards compatibility

 What I wrote before works in the new version

Forwards compatibility

What I write now works in previous versions

Questions?


Kathleen Dollard

Twitter: @KathleenDollard

kathleen.a.dollard@gmail.com