

Programming in C# Jump Start

Jerry Nixon | Microsoft Developer Evangelist Daren May | President & Co-founder, Crank211

07 | Advanced C#, Part 3

Jerry Nixon | Microsoft Developer Evangelist Daren May | President & Co-founder, Crank211

Module Overview

- Interacting with the File System
- Working with REST Services

Why read or write to the file system?

- Show existing data to user
- Integrate user-provided data
- Serialize objects out of memory
- Persist data across sessions
- Determine environment configuration

How do we write to files? (027)

- This is simplified with Framework methods; open / shut
 - File.WriteAllText / ReadAllText
- Open for reading to keep open and keep writing
- Open as stream for large payloads and realtime processing

```
var dir = System.IO.Directory.GetCurrentDirectory();
var file = System.IO.Path.Combine(dir, "File.txt");
var content = "how now brown cow?";
// write
System.IO.File.WriteAllText(file, content);
// read
var read = System.IO.File.ReadAllText(file);
Trace.Assert(read.Equals(content));
```

How do we find files? (027)

- Get Windows folder with Environment Special Folders
- Get the Current folder with File.IO Get Current Directory()
- Use Isolated Storage dedicated to the current application
- Anything Else. Caveat: Windows Store App development

```
// special folders
var docs = Environment.SpecialFolder.MyDocuments;
var app = Environment.SpecialFolder.CommonApplicationData;
var prog = Environment.SpecialFolder.ProgramFiles;
var desk = Environment.SpecialFolder.Desktop;
// application folder
var dir = System.IO.Directory.GetCurrentDirectory();
// isolated storage folder(s)
var iso = IsolatedStorageFile
 .GetStore(IsolatedStorageScope.Assembly, "Demo")
 .GetDirectoryNames("*");
// manual path
var temp = new System.IO.DirectoryInfo("c:\temp");
```

How do we modify files? (027)

- Iterate through files using GetFiles()
- Rename / Move with System.IO methods
- Get File Info with Syetem.UI.FileInfo

```
// files
foreach (var item in System.IO.Directory.GetFiles(dir))
 Console.WriteLine(System.IO.Path.GetFileName(item));
// rename / move
var path1 = "c:\temp\file1.txt";
var path2 = "c:\temp\file2.txt";
System.IO.File.Move(path1, path2);
// file info
var info = new System.IO.FileInfo(path1);
Console.WriteLine("{0}kb", info.Length / 1000);
```


What are Web Services?

- Web Services encapsulate implementation
- Web Services expose to disparate system
- Web Services allow client systems to communicate servers
 - Web protocols (HTTP, GET, POST, etc)
- Web Services are important to Service Oriented Architecture
 - With and without metadata
 - Loose coupling

What is SOAP?

- SOAP is a standard for returning structured data from a Web Service as XML
 - Envelope
 - Header
 - Body
- SOAP handling is a built-in feature of Visual Studio

What is REST?

- REST is becoming a common, industry standard
- REST does not require XML parsing
- REST does not require a message header
- REST is generally human-readable
- REST uses less bandwidth thank SOAP
- REST services typically return XML or JSON
- JSON is JavaScript Object notation
 - JSON is becoming a common, industry standard
 - JSON is generally a lighter payload than XML (or SOAP)

```
// fetch data (as JSON string)
var url = new Uri("http://localhost:1234/MyService.svc/json/4");
var client = new System.Net.WebClient();
var json = await client.DownloadStringTaskAsync(url);
// deserialize JSON into objects
var serializer = new JavaScriptSerializer();
var data = serializer.Deserialize<JSONSAMPLE.Data>(json);
// use the objects
Console.WriteLine(data.Number);
foreach (var item in data.Multiples)
 Console.Write("{0}, ", item);
```

DEMO Microsoft

REST Services and Serialization

What is asynchronous programming?

- Asynchronous maximizes resources on multicore systems, by allowing units of work to be separated and completed.
- Asynchronous programming frees up the calling system, especially a user interface, as to not wait for long operations.

What is the C# ASYNC/AWAIT keywords?

- Async and await simplify asynchronous programming.
- Async and await allow asynchronous code to resemble the structure of synchronous code.
- Methods marked with *async* may return *Task<T>*.
- The async keyword instructs the compiler to allow await.
- The await keyword instructs the method to return.
- The *await* keyword instructs the compiler to resume execution within the same context after the operation is complete.

```
public event EventHandler<DownloadStringCompletedEventArgs> Completed;
void GetHtml(string url)
 var client = new WebClient { };
 client.DownloadStringCompleted += client_DownloadStringCompleted;
 client.DownloadStringAsync(new Uri(url));
void client_DownloadStringCompleted(object sender, DownloadStringCompletedEventArgs e)
 if (Completed != null)
 Completed(this, e);
```

```
async Task<string> GetHtml(string url)
{
 var client = new WebClient { };
 var html = await client.DownloadStringTaskAsync(url);
 return html;
}
```

Module Recap

- Interacting with the File System
- Working with REST Services

©2013 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.