

.NET Standard

.NET today—reusing code

.NET today—reusing code

NET FRAMEWORK

NFT CORF

XAMARIN

CHALLENGES

Difficult to reuse skills

Need to master 3+1 base class libraries

Difficult to reuse code

 Need to target a fairly small common denominator

Difficult to innovate

Need implementations on each platform

.NET tomorrow

.NET tomorrow

Reuse skills Master one BCL, not a Venn diagram Reuse code **BENEFITS** Common denominator is much bigger **Faster innovation** Target .NET Standard & run anywhere

What is .NET Standard?

- .NET Standard is a specification
- A set of APIs that all .NET platforms have to implement

.NET Standard ~ HTML specification

.NET Framework ~ Browsers

.NET Core
Xamarin

.NET Standard 2.0

Has much bigger API surface

- Extended to cover intersection between .NET Framework and Xamarin
- Makes .NET Core 2.0 bigger as it implements .NET Standard 2.0

Can reference .NET Framework libraries

- Compat shim allows referencing existing .NET
 Framework code without recompilation
- Limited to libs that use APIs that are available for .NET Standard

+20K

More APIs than
.NET Standard 1.x

~70%

of NuGet packages are API compatible

What version should you target?

- The higher the version, the more APIs you have
- The lower the version, the me

Md

Target the lowest version you can get away with! rsion

More APIs

How does .NET Standard work?

.NET Standard is represented by

- The NuGet package **NetStandard.Library** which contains
- The reference assembly netstandard.dll

At build time

.NET Standard bridges references to existing .NET Framework and PCL assemblies via type forwarding

At runtime

 Each platform provides an implementation for netstandard.dll that type forwards to its implementation

What can you reference from .NET Standard?

.NET Standard under the hood

This happens when you build a .NET Standard-based Library

.NET Standard under the hood

This happens when you load .NET Standard-based library

Platform specific APIs & .NET Standard

- .NET Standard (mostly) only contains APIs that will work everywhere
 - We generally avoid adding large chunks of APIs that don't work everywhere
 - A small set of APIs will throw PlatformNotSupportedException
- Platform specific APIs sit on top of .NET Standard & you can add references to them
 - Examples: Registry, Reflection Emit, Access Control, Windows Identity
 - You'll become less portable

Platform specific APIs & .NET Standard

This happens when you build a .NET Standard-based library with platform-specific extensions

Platform specific APIs & .NET Standard

This happens when you load .NET Standard-based library with platform-specific extensions

What about the breaking change?

- .NET Framework 4.6.1 will have the broadest ship
- No breaking change between .NET Standard 1.x and 2.0! • We co

.NET St	- '		1.2	1.3	1.4	1.5	1.6	2.0
.NET Fra	\rightarrow	4.5	4.5.1	4.6	4.6.1	4.6.2	vNext	4.6.1
.NET Framework	\rightarrow	4.5	4.5.1	4.6	\rightarrow	\rightarrow	\rightarrow	4.6.1

What's new in .NET Standard 2.0?

Many more APIs!

 .NET standard 2.0 more than doubles the number of APIs!

Version	#APIs	Growth %
1.x	13,501	+1%
2.0	32,638	+142%

Compat with .NET Framework libs!

 Most libraries are still targeting .NET Framework

Target	Usage on NuGet
.NET Framework	46,894
.NET Standard	1,886
PCL	4,501

on other platforms, with caveats

.NET Core and .NET Standard

- .NET Core is an implementation of the .NET Standard
- They are **fully separated**, e.g. different GitHub repositories
- .NET Standard updates are coordinated across all .NET implementers
 - There is a .NET Standard review board
- .NET Core can be updated independently
 - Used by us to experiment and accelerate innovation

.NET Core & .NET Standard Releases

Difference to Portable Class Libraries (PCL)

- PCLs were an after thought, i.e. each platform

PCLs are now deprecated. Use

NET Standard!

.scand compatibility relationships

Platform 2

Intersection **Profiles**

atform 3

Versioning in .NET Standard

- Higher versions incorporate all APIs from previous versions.
 - Projects targeting version X.Y can reference libraries & projects targeting any version between 1.0 and X.Y
- Concrete .NET platforms implement a specific version of .NET Standard
 - From that platform you can reference libraries up to that version