

LAB

Rui Carvalho

@rhwy

Maxime Sanglan

@__Max\$___

Agenda

let's spend some time together

- Check if system is running
- Test project in place
- Concepts presentation
- A few exercices
- A little Kata to finish ;-)

What do I Need?

** not the usual .Net boiler plate **


```
1.Install .Net engine version manager
```

```
_____<del>-</del>
```

```
curl -sSL https://dist.asp.net/dnvm/
dnvminstall.sh | sh && source ~/.dnx/dnvm/
dnvm.sh
```


2.Install latest .Net engine

dnvm install latest

dnvm install 1.0.0-rc1-update1


```
3. Verify
```

dnu --version

dru --help

2.Install latest .Net engine

sh && source ~/.dnx/dnvm/dnvm.sh

dnvm install latest

3. Verify

dnu --version

Setup workspace

** we should always start with a test project ;-) **


```
#tooling
dnu --help

#execution
#(just like `node myapp` or `java myapp`
dnx {myapp}

#default
dnx run
```


```
project.json
 "frameworks": {
 "dnx451": {}
app.cs
public class Program
 public void Main(params string[] args)
 {
 System.Console.WriteLine("hello Mix-IT");
```


Testing


```
project.json
 "dependencies": {
 "xunit": "2.1.0",
 "xunit.runner.dnx": "2.1.0-rc1-build204"
  "commands": {
 "test": "xunit.runner.dnx"
  "frameworks": {
 "dnx451": {}
```


```
test.cs
using Xunit;
public class IceBreaker
 [Fact] public void
 my_first_test()
 Assert.True(false);
```


Better Testing?


```
project.json
"dependencies": {
 "xunit": "2.1.0",
 "xunit.runner.dnx": "2.1.0-rc1-build204",
 "nfluent": "1.3.1",
 "watchbird": "1.0.0-rc1-3"
  "commands": {
 "test": "xunit.runner.dnx",
 "watch": "watchbird --dnx test"
test.cs
using Xunit;using NFluent;
public class IceBreaker
 [Fact] public void my_first_test()
 Assert.True(false);
 Check.That(MyList).Contains(1,2,3);
```

dnx watch

C#6, What's New?

Philosophy design

Clean up your code!

No New Big features
... but many small ones to
to improve your code

Put C#6 In context

Clean up your code!

Let's see how to **improve** our code with **less boiler plate** and **more meanings**

History

Developers should write their code to fit in a slide

Using Static classes

why bother with static class names?

03

Getter only properties

because un-meaningful boiler plate

auto-properties initializers

because creating a backing field for properties only don't make sense

01

Using Static

```
using System;
public class Code
  public void LogTime(string message)
 Console.Write(DateTime.Now);
 Console.WriteLine(message);
```


01

Using Static

```
using static System.Console;
using static System.DateTime;
public class Code
  public void Print(string message)
 Write(Now);
 WriteLine(message);
```


Using Static

Console.Write(DateTime.Now);

1

From a very technical line

Write(Now);

You moved to a natural language reading friendly sentence

using static allows removal of technical boilerplate


```
public void UserMessagesLog(
 string message, User user)
 var messageToLog =
 string.Format("[{0}] {1} - {2}",
 DateTime.Now,
 user.Name,
 message);
 Console.WriteLine(messageToLog);
```


```
public void UserMessagesLog(
 string message, User user)
 {
 var messageToLog =
 $"[{DateTime.Now}] {User.Name} - {message}"
 Console.WriteLine(messageToLog);
 }
}
```


```
string.Format("[{0}] {1} - {2}",
 DateTime.Now,
 user.Name,
 message);

 string.Format("[{0}] {1} - {2}",
 sounds good enough
 for small strings, But...
```

\$"[{DateTime.Now}] {User.Name} - {message}"

we're **stupid**, when you *read the code*, there will be a **context switch** to interpret the result of your string *if the value is not in the place* you wrote it!


```
public void UserMessagesLog(
 string message, User user)
 {
 var messageToLog =
 $"[{DateTime.Now}] {User.Name} - {message}"
 Console.WriteLine(messageToLog);
 }
}
```

Why waiting 15 years for that?

Getter only properties


```
public class Post
 private string title;
 public string Title
  get{return title;}
 public Post(string title)
  this.title=title
```


Getter only properties


```
public class Post
{
  public string Title { get;private set;}

  public Post(string title)
  {
 Title=title
  }
}
```


Getter only properties


```
public class Post
 public string Title { get;}
 public Post(string title)
  Title=title
```


```
public class Post
 private string id="new-post";
 public string Id
  get{return id;}
 public Post()
```


AutoProperties initializers 04

```
public class Post
 public string Id {get;private set;}
 public Post()
  Id="new-post";
```


```
public class Post
{
  public string Id {get;} = "new-post";
}
```


Expression bodied properties

because one expression is enough

Index initializers

because initializer shortcuts are great

Expression bodied methods

too much braces for a one expression function

Null conditional operators

if null then null else arg...

Expression bodied props 05

```
public class Post
 private DateTime created = DateTime.Now;
 public DateTime Created
 get{return created;}
 public TimeSpan Elapsed
 get {
 return (DateTime.Now-Created);
 C#3
```


Expression bodied props 05

```
public class Post
 public DateTime Created {get;}
  = DateTime.Now;
 public TimeSpan Elapsed
 => (DateTime.Now-Created);
```


Expression bodied props 05


```
public class Post
 public DateTime Created {get;}
 = DateTime.Now;
 public DateTime Updated
 Spot the
 difference
 => DateTime;
 value is affected once for all, stored in an
 {get;} =
 hidden backing field
```

represents an expression, newly evaluated on each call

Expression Bodied Methods 06

```
public class Post
 public string Title {get;set;}
 public string BuildSlug()
  return Title.ToLower().Replace(" ", "-");
```


Expression Bodied Methods 06

```
public class Post
 public string Title {get;set;}
 public string BuildSlug()
  return Title.ToLower().Replace(" ", "-");
```

never been frustrated to have to write this {return} boilerplate since you use the => construct with lambdas?

Expression Bodied Methods 06

```
public class Post
 public string Title {get;set;}
 public string BuildSlug()
 => Title
 .ToLower()
 .Replace(" ", "-");
```


Index initializers


```
public class Author
 public Dictionary<string,string> Contacts
 {get;private set;};
 public Author()
 Contacts = new Dictionary<string,string>();
 Contacts.Add("mail", "demo@rui.fr");
 Contacts.Add("twitter", "@rhwy");
 Contacts.Add("github", "@rhwy");
 C#2
```


Index initializers


```
public class Author
 public Dictionary<string, string> Contacts
 {get;}
  = new Dictionary<string,string>() {
 ["mail"]="demo@rui.fr",
 ["twitter"]="@rhwy",
 ["github"]="@rhwy"
 };
```


Index initializers


```
public class Author
 public Dictionary<string, string> Contacts
 {get;}
  = new Dictionary<string,string>() {
 {"mail", "demo@rui.fr"},
 {"twitter", "@rhwy"},
 {"github", "@rhwy"}
 };
```


```
public class Post
  public string Author {get;private set;};
 //=>"Rui Carvalho"
 public string GetPrettyName()
 if(Author!=null)
 if(Author.Contains(" "))
 string result;
 var items=Author.Split(" ");
 forEach(var word in items)
 result+=word.SubString(0,1).ToUpper()
 +word.SubString(1).ToLower()
 return result.Trim();
 return Author;
```


```
public class Post
 //"rui carvalho"
 public string Author {get;private set;};
 //=>"Rui Carvalho"
public string GetPrettyName()
 => (string.Join("",
 Author?.Split(' ')
 .ToList()
 .Select( word=>
 word.Substring(0,1).ToUpper()
 +word.Substring(1).ToLower()
 C#6
 + " ")
 )).Trim();
```


```
public class Post
 //"rui carvalho"
 public string Author {get;private set;};
 //=>"Rui Carvalho"
 We have now one
public string GetPrettyName()
 expression only but
 => (string.Join("",
 maybe not that clear or
 Author?.Split(' ')
 testable?
 .ToList()
 .Select( word=>
 word.Substring(0,1).ToUpper()
 +word.Substring(1).ToLower()
 C#6
 + " ")
 )).Trim();
```


```
public string PrettifyWord (string word)
=>
  word.Substring(0,1).ToUpper()
  +word.Substring(1).ToLower()
public IEnumerable<string>
PrettifyTextIfExists(string phrase)
=> phrase?
  .Split(' ')
 .Select( PrettifyWord);
public string GetPrettyName()
=> string
 .Join("",PrettifyTextIfExists(Author))
  .Trim();
```

Refactoring!

We have now 3 small independent functions with Names and meanings

Exception filters

not new in .Net

nameof Operator

consistent refactorings

await in catch

who never complained about that?

and in finally

the last step

News

09

Exception

not new in .

namec

consistent

these ones are just good improvements but not that important for our code readability

catch

omplained about that?

finally

Exception Filters


```
try {
 //production code
catch (HttpException ex)
 if(ex.StatusCode==500)
 //do some specific crash scenario
 if(ex.StatusCode==400)
 //tell client that he's stupid
catch (Exception otherErrors)
```


Exception Filters


```
try {
 //production code
catch (HttpException ex) when (ex.StatusCode == 500)
  //do some specific crash scenario
catch (HttpException ex) when (ex.StatusCode == 400)
  //tell the client he's stupid
}
catch (Exception otherException)
 C#6
```


nameof Operator


```
public string SomeMethod (string word)
{
  if(word == null)
 throw new Exception("word is null");
  return word;
}
```


nameof Operator


```
public string SomeMethod (string text)
 if(word == null)
 throw new Exception("word is null");
 return word;
 Refactoring
 arg, information
 lost!
 C#3
```


nameof Operator


```
public string SomeMethod (string word)
{
 if(word == null)
 throw new Exception(
 $"{nameof(word)} is null");
 return word;
}
```

parameter name is now pure code & support refactoring

await in catch


```
try {
  return await something();
}
catch (HttpException ex)
{
  error = ex;
}
return await CrashLogger.ServerError(error);
```


C#5


```
try {
  await something();
}
catch (HttpException ex)
{
  await CrashLogger.ServerError(ex);
}
```


await in finally

```
try {
 return await Persistence.Query(query);
catch (PersistenceException ex)
  await CrashLogger.ServerError(ex);
finally
 await Persistence.Close();
 C#6
```


To Finish

C#6 helps to be more functional & write cleaner code by removing lots of boilerplate!

refactoring to small functions, add new words to your app vocabulary

Exercices

Exercices

Constraint:

Refactor existing code to a more fluent version with C#6

Subject:

For each sample you have a simple class and an existing test to verify the behavior, refactoring should be safe;-)

Kata

Kata

Constraint:

Write all with single lige methods

Subject:

Give a text representation of the elapsed time for a date within the predefined ranges:

more than 3 months, 2 months ago, 1 month ago, x days ago, x hours ago, x minutes ago

Thanks

@rhwy&@__MaxS__

<u>ncrafts.io</u> 12-13 May 2016

