

Modernizing Enterprise Apps

Mirco Vanini

#XeOneDay

Evento realizzato grazie al supporto di

Agenda

Windows desktop market and opportunity

One "Windows" Platform

Why Windows Desktop on .NET Core?

.NET Core 3 Desktop Improvements

.NET Core road map

.NET FW technologies unavailable on .NET Core 3

Migrating a WinForm / WPF app to Core

Survey

- Windows Forms?
- WPF?
- UWP?

Windows desktop market and opportunity

Developers building desktop apps in Visual Studio every month

Source: Ignite 2018

Windows 10

- How many of your companies have moved to Windows 10?
- Remain on Windows 7?
- Plans to move by ... ?

One "Windows" Platform

.NET Core 3

CLOUD

.NET Core is perfectly suited for the requirements of cloud-native, cross-platform workloads

.NNETCORRB

LIBRARIES

INFRASTRUCTURE

RUNTIME COMPONENTS

COMPILERS

LANGUAGES

Why Windows Desktop on .NET Core?

- .NET Core is the fast innovating .NET
- Deployment Flexibility
 - Side-by-side support
 - Machine global or app local framework
 - Self-contained EXEs
- Core runtime and API improvements
 - BCL
 - Language features
- Performance
- Open Source
 - Windows Form
 - Windows Presentation Foundation
 - Windows UI XAML Library

.NET Core 3 Desktop Improvements

- Support for Windows Forms and WPF
 - XAML Islands WinForms & WPF can host UWP
 - XAML Controls WinForms & WPF browser and media UWP controls
 - High DPI fixes for WinForms
- Access to all the Windows 10 (AKA "WinRT") APIs
- .NET Core App Bundle
 - Precompiled, fast startup
 - Small app by removing unused dependencies, link away unused IL
 - Self-contained .exe

(WPF + WinForms) * .NET Core = Modern Desktop

Big Picture

Update .NET Framework Apps

Modernize Desktop Apps with .NET Core 3

- XAML Islands WinForms & WPF apps can host UWP controls
- Full access to Windows 10 APIs

FEATURES IN BOTH FXs

Microsoft blogs quotes

"Async streams, indexers and ranges all rely on new framework types that will be part of .NET Standard 2.1 [...]NET Core 3.0 as well as Xamarin, Unity and Mono will all implement .NET Standard 2.1, but .NET Framework 4.8 will not"

"to remain as compatible as possible [...]
.NET Framework **moves at a slower pace**than .NET Core"

"Default interface member implementations rely on new runtime enhancements, and we will not make those in the .NET Runtime 4.8 either. So this feature simply will not work on .NET Framework 4.8 and on older versions of .NET."

"...the file APIs were faster on .NET Core. If we put those same changes into .NET Framework we could break existing applications, and we don't want to do that." ".NET Core will get new APIs and language features over time that .NET Framework cannot"

".NET Framework is **going to see less innovation** in the future,
instead focusing on stability and
reliability"

"Most of the C# 8.0 language features will run on any version of .NET. However, a few of them have platform dependencies."

"...continue to make it easier to move applications to .NET Core [...] by adding WPF, WinForms support [...] we will keep porting APIs and features to help close the gap and make migration easier for those who chose to do so."

"While we do recommend that **new desktop apps should consider targeting .NET Core**, the .NET Framework will keep the
high compatibility bar and will provide support for your apps for
a very long time to come"

"...moving forward they will contain somewhat different features"

Sources:

https://blogs.msdn.microsoft.com/dotnet/2018/10/04/update-on-net-core-3-0-and-net-framework-4-8/ https://blogs.msdn.microsoft.com/dotnet/2018/12/04/announcing-net-core-3-preview-1-and-open-sourcing-windows-desktop-frameworks/ https://blogs.msdn.microsoft.com/dotnet/2018/11/12/building-c-8-0/

.NET 5 = .NET Core vNext – A Unified platform

LTS

GΑ

LTS

GΑ

RC

GΑ

.NET Core 3 current status

- .NET Core 3 Preview 5 SDK's WinForms & WPF
 - VS templates
 - CLI command
- Visual Studio 2019 supports building and debugging
 - Designers not available yet (16.04)
 - Designers is available start 16.1 preview 3
- WPF, Windows Forms, Windows UI Library are OSS
- WPF, Windows Form complete covered on .NET Core Preview 7

.NET FW technologies unavailable on .NET Core 3

- AppDomains
- Remoting
- Code Access Security (CAS)
- Security Transparency
- COM* (any COM environment (e.g. C/C++) other than .NET.)

Server	Client	Current Support
COM*	.NET Core	Yes
.NET Core	COM*	Yes
.NET Core	.NET Core	Yes
.NET Framework	.NET Core	No
.NET Core	.NET Framework	No

https://docs.microsoft.com/en-us/dotnet/core/porting/net-framework-tech-unavailable https://github.com/dotnet/core-setup/blob/master/Documentation/design-docs/COM-activation.md

.NET Core 3 road map

- .NET Core 3.0: September 2019
 - Includes Windows forms and WPF
 - Open Source on "dotnet" GitHub
- .NET Core 3.1: November 2019
 - Long Term Support (LTS)

Migrating a WinForm / WPF app to Core

- Identify dependencies
- Retarget to .NET Framework 4.7.2
- .NET Portability Analyzer
- Packages.config -> PackageReference
- Libraries first (.NET Standard or multi-target)
- Convert your old project files to the new 2017 format
- Test everything thoroughly (use the app)
- Consider self-contained (beware risk)

https://docs.microsoft.com/en-us/dotnet/core/porting/

https://devblogs.microsoft.com/dotnet/how-to-port-desktop-applications-to-net-core-3-0/

https://github.com/hvanbakel/CsprojToVs2017

https://www.michaeltaylorp3.net/migrating-to-sdk-project-format/

Migrate Windows Form / WPF Apps

DEMO

Detection Platform Compatibility Issues

- API Analyzer
 - Roslyn analyzer that notifier you about the usage of APIs that don't work across all platforms and about deprecate APIs

https://docs.microsoft.com/en-us/dotnet/core/porting/windows-compat-pack

Windows Compatibility Pack

Provided as NuGet Package

- Microsoft.Windows.Compatibility
- Can be referenced from .NET Core & .NET Standard
- Has more 21K APIs (Windows-only as well as cross-platform)

- Code Pages
- CodeDom
- Configuration
- Directory Services
- Drawing
- ODBC
- Permissions
- Ports

- Windows Access Control Lists (ACL)
- Windows Communication Foundation (WCF)
- Windows Cryptography
- Windows EventLog
- Windows Management Instrumentation (WMI)
- Windows Performance Counters
- Windows Registry
- Windows Runtime Caching
- Windows Services

https://docs.microsoft.com/en-us/dotnet/core/porting/windows-compat-pack

Recap

- XAML Islands WinForms & WPF apps can host UWP controls
- Full access to Windows 10 APIs
- Side-by-side support & self contained exes
- Desktop pack to enable porting existing apps to .NET Core

Contatti

Mirco Vanini

www.proxsoft.it

info@proxsoft.it

@MircoVanini

Microsoft® MVP Windows Development AllSeen Alliance - AllJoyn® Ambassador Open Connectivity Foundation - OCF® Ambassador

