

C# Fitness

ococknit

Rainer Stropek | timecockpit

Your Host

Rainer Stropek Developer, Entrepreneur Azure MVP, MS Regional Director

Contact

software architects gmbh rainer@timecockpit.com
Twitter: @rstropek

Agenda (German)

Es ist soweit! Nach längerer Durststrecke ist Roslyn fertig, und für C#-Entwickler gibt es jede Menge Neuigkeiten. Neue Sprachelemente, neue Entwicklungsumgebung, der Schwenk zu Open Source, Compiler-as-a-Service und vieles mehr – alles Gründe, die Neuerungen in einem BASTA!-Workshoptag durchzuarbeiten. Der Workshop richtet sich an C#-Entwickler, die in einem Tag die C#- und Visual-Studio-Verbesserungen konzentriert kennenlernen möchten. Konkret werden wir unter anderem folgende Themen behandeln:

Neuerungen in C# 6

Neuigkeiten in der Visual Studio IDE für C#-Entwickler

Anwendungsbeispiele für Compiler-as-a-Service (Roslyn) aus der Praxis

Must-have-NuGet-Pakete für C#-Entwickler (Base Class Library und Community)

Rainer Stropek wird in bewährter Weise anhand von Codebeispielen C# und Visual Studio vNext erklären. Die Beispiele stellt Rainer wie immer zu Beginn des Workshops zur Verfügung, damit Teilnehmer auf dem eigenen Laptop mitexperimentieren können. Ein eigener Computer ist aber keine Voraussetzung. Rainer wird wie immer die Codebeispiele auf der Bühne entwickeln und Schritt für Schritt erklären. Der Workshop setzt bei den Teilnehmern mindestens C#-V3-Kenntnisse voraus.

Timeline

Session 1 (9:00 – 10:30)

What's new in .NET and C# 6?
Part one of *ProductionPlanning* sample

Session 2 (11:00 – 12:30)

Part two of *ProductionPlanning* sample (focus on immutables)

Session 3 (13:30 – 15:00)

Roslyn

Session 4 (15:30 – 17:00)

Roslyn continued ...

NuGet

Sample

Sample for the morning

Products with part lists

Composite products have parts Products have associated costs

First Goal

Implement a mutable class library acting as the VM for a UI
INotifyPropertyChanged

Second Goal

Implement an immutable class library for thread-safe calculations

Source code:

https://github.com/rstropek/Samples/tree/master/ProductionPlanning

What's new/coming?

C# 6, .NET 4.6, .NET Core, VS2015, ...

What's Coming?

Roslyn

Re-written C# and VB Compilers

.NET 4.6 (aka 4.5.3)

Next release of the full .NET framework

.NET Core (aka .NET 5)

Deployed with your app (NuGet), open source, cross-platform Some limitations currently apply (only ASP.NET 5 and command line, only Windows)

C# 6 News

Changes

Single expression function bodies, just like lambdas name of to get the name of e.g. a parameter as a string Auto-properties can have initializers and no longer require setters Index initializers inside object initializers.

Exception filters

Null-conditional operators

Using clauses for static classes

Await in catch and finally blocks

String Interpolation

Read more in my blog


```
private class CostCalculator :
  VisitingProductCalculator<decimal>
  // Note function-bodied syntax here
  public override decimal AggregateInterimResults(
 decimal a, decimal b) => a + b;
  public override decimal VisitProduct(
 ImmutableProduct product) => product.CostsPerItem;
  public override decimal VisitPart(ImmutablePart part) =>
 // Price of part * number of parts
 base.VisitPart(part) * part.Amount;
```

Lambda Function Bodies

```
public class ImmutablePart : IPart
{
 [...]
 public ImmutableProduct Part { get; }

 // Note implicit interface implementation with
 // function-bodied property
 Guid IPart.ComponentProductID => this.Part.ProductID;

 public int Amount { get; }
}
```

Lambda Function Props

Getter-only properties with lambdas

```
public ImmutablePart(Guid productID, int amount,
 ProductRepository productRepository)
{
 #region Check preconditions
 if (productRepository == null)
 {
 throw new ArgumentNullException(nameof(productRepository));
 }
 #endregion
 [...]
}
```

nameof

New operator

```
public class ImmutableProductRepository
 #region Constructors
  // Note that we can write to read-only properties
  // inside of this constructor.
  private ImmutableProductRepository()
 this.Products = ImmutableList<ImmutableProduct>.Empty;
  #endregion
  // Note read-only static property with initialization
  public static ImmutableProductRepository Empty { get; }
 = new ImmutableProductRepository();
  [...]
```

Auto-props

Now with initializers

```
[TestMethod]
[ExpectedException(typeof(ArgumentException))]
public void TestMissingProductID()
 Guid productID = Guid.NewGuid();
 try
 new ImmutablePart(productID, 5,
 new List<ImmutableProduct>());
 // Note new exception handling condition here
 catch (ArgumentException ex)
 if (!ex.Message.Contains(productID.ToString()))
 // Suppress exception if message is not correct
```

Exception Filters

```
public ImmutableProductRepository Add(IProduct product)
  // Create new immutable (composite) product
  var compositeProduct = product as ICompositeProduct;
  var immutableProduct = (compositeProduct != null &&
 compositeProduct?.Parts?.Count() > 0)
 ? new ImmutableCompositeProduct(
 compositeProduct, this.Products)
 : new ImmutableProduct(product);
  // Return a new repository
  return new ImmutableProductRepository(
 this.Products.Add(immutableProduct));
// Note null-conditional call inside expression-bodied function
protected void RaisePropertyChanged(
  [CallerMemberName]string propertyName = null) =>
  PropertyChanged?.Invoke(this,
 new PropertyChangedEventArgs(propertyName));
```

Null Conditional

String Interpolation

Immutables

Data Structure for a Multi-Threaded World

Introduction

An immutable object is an object whose state cannot be modified after it is created (Wikipedia)

Hold a reference to it, enumerate it, search it, etc., from any thread at any time, and be confident that you'll get the expected behavior

Important attributes of immutables

Inherently thread-safe (if deep immutable)
Can be copied by copying a pointer to the immutable object

Types of immutability

readonly fields
Freezables (aka popsicle immutability)
Shallow vs. deep immutability
Immutable Facade (e.g. ReadOnlyCollection<T>) over mutable collections

System. Collections. Immutable

Immutable collection types

ImmutableArray<T>
ImmutableList<T>
ImmutableDictionary<TKey, TValue>
ImmutableSortedDictionary<TKey, TValue>
ImmutableHashSet<T>
ImmutableSortedSet<T>
ImmutableStack<T>
ImmutableQueue<T>

Implement IReadOnly*

Easy to migrate code

Interfaces

IImmutableDictionary<TKey, TValue>
IImmutableList<T>
IImmutableQueue<T>
IImmutableSet<T>
IImmutableSet<T>

ImmutableInterlocked
Helper methods for atomic operations

When Immutable Collections?

Snapshot semantics

Share your collections in a way that the receiver can count on never changing

Implicit thread-safety in multi-threaded applications
No locks required to access collections

Functional programming friendly

Allow modification of a collection during enumeration Original collection does not change


```
var fruitBasket = ImmutableList<string>.Empty;
fruitBasket = fruitBasket.Add("Apple");
fruitBasket = fruitBasket.Add("Banana");
fruitBasket = fruitBasket.Add("Celery");

fruitBasket = fruitBasket.AddRange(
 new [] { "Kiwi", "Lemons", "Grapes" });

var hugeList = ImmutableList<int>.Empty.AddRange(
 Enumerable.Range(1, 10000));
// Note that the following line does not duplicate
// memory usage by copying hugeList. Object tree is reused!
var hugeListPlus1 = hugeList.Add(10001);
```

Using Immutables

Static Empty property

Changes return new collection
Object tree is reused

Use Builder if you have to perform many mutations
String → StringBuilder
ImmutableList<T> →
ImmutableList<T>.ToBuilder()

Read more

Immutable Collection in MSDN

Blog article about launch of immutable collections Including video

Roslyn Compiler-as-a-Service

<Garden [...]> <Garden, Trees> <Tree> <Tree.Fruit> <Apple /> </Tree.Fruit> </Tree> <Tree> <Tree.Fruit> <Apple /> </Tree.Fruit> </Tree> <Tree> <Tree.Fruit> <Apricot /> </Tree.Fruit> </Tree> </Garden.Trees>

</Garden>

From Text to Tree

Von Text zum Baum

Wo ist der Baum?

X=5 And (Y=7 Or Z=3 Or Y=5)

Expression Trees in C#

```
0 references
static void Main(string[] args)
 Func<int, bool> f =
 (x) \Rightarrow x == 5;
 Expression<Func<int, bool>> ex =
 (x) \Rightarrow x == 5;
}
// The following code is generated behind the scen
0 references
private static void Main2(string[] args)
 ParameterExpression expression2 = null;
 Func<int, bool> func = new Func<int, bool>([... anonymous method ...]);
 ParameterExpression[] parameters = new ParameterExpression[] { expression2 };
 Expression<Func<int, bool>> expression = Expression.Lambda<Func<int, bool>>(
 Expression.Equal(
 expression2 = Expression.Parameter(typeof(int), "x"),
 Expression.Constant(5, typeof(int))),
 parameters);
```

```
Func<int, bool> f =
 (x) => x==5;
```

Expression Trees in C#

Expression<Func<int, bool>> ex =
 (x) => x == 5;

Expression Trees in C#

□ Inheritance Hierarchy

2012

System.Object

System.Linq.Expressions.Expression

System Ling Expressions Binary Expression

System.Linq.Expressions.BlockExpression

System.Linq.Expressions.ConditionalExpression

System. Linq. Expressions. Constant Expression

System.Linq.Expressions.DebugInfoExpression

System.Linq.Expressions.DefaultExpression

System.Linq.Expressions.DynamicExpression

System.Linq.Expressions.GotoExpression

System. Linq. Expressions. Index Expression

System.Ling.Expressions.InvocationExpression

System.Ling.Expressions.LabelExpression

System. Linq. Expressions. Lambda Expression

System.Ling.Expressions.ListInitExpression

System.Ling.Expressions.LoopExpression

System.Linq.Expressions.MemberExpression

System.Ling.Expressions.MemberInitExpression

System.Ling.Expressions.MethodCallExpression

System.Ling.Expressions.NewArrayExpression

System.Ling.Expressions.NewExpression

System.Ling.Expressions.ParameterExpression

System.Ling.Expressions.RuntimeVariablesExpression

System.Ling.Expressions.SwitchExpression

System.Linq.Expressions.TryExpression

System.Ling.Expressions.TypeBinaryExpression

System.Linq.Expressions.UnaryExpression

□ Inheritance Hierarchy

2008

System.Object

System.Linq.Expressions.Expression

System.Linq.Expressions.BinaryExpression
System.Linq.Expressions.ConditionalExpression
System.Linq.Expressions.ConstantExpression
System.Linq.Expressions.InvocationExpression
System.Linq.Expressions.LambdaExpression
System.Linq.Expressions.ListInitExpression
System.Linq.Expressions.MemberExpression
System.Linq.Expressions.MemberInitExpression
System.Linq.Expressions.MethodCallExpression
System.Linq.Expressions.NewArrayExpression
System.Linq.Expressions.NewExpression

System.Linq.Expressions.ParameterExpression System.Linq.Expressions.TypeBinaryExpression

System.Linq.Expressions.UnaryExpression

Roslyn

Re-write of C# and VB compiler in C# and VB

Multi-year preview, launch will be in VS2015 Open source, cross platform

Opening the compiler platform

Compiler-as-a-Service Write applications that can understand C# and VB source code Revolutionizes writing tools that act on source code-level

NuGet Roslyn Compiler Package

Microsoft.CodeAnalysis
Language-specific packages for C# and VB

Roslyn

Compiler API Structure

Syntax Tree API/Parser

Lexer (source is tokenized)

Syntax parser based on grammar

→ Syntax Tree (e.g. code formatting)

Symbols

Symbols analyzed from source

→ Hierarchical Symbols Table (e.g. Object Browser)

Binding

Identifiers are matched to symbols

Emit

Assembly generation (e.g. Edit-and-Continue)

Image source:

https://github.com/dotnet/roslyn/wiki/Roslyn%20Overview#introduction

Roslyn

Workspace API

Object model for project and solution structure

No dependencies on VS

Not in the scope of this workshop

Image source:

https://github.com/dotnet/roslyn/wiki/Roslyn%20Overview#api-layers

Roslyn Syntax Tree

Process the syntactic structure of source code

Syntax tree even contains errors and e.g. information about skipped tokens

Create, modify, and rearrange source code

No need to edit text directly Code is changed by creating and manipulating trees Completely round-tripable

Immutable and thread-safe

Each change to the tree is done by creating a new snapshot Tree nodes are reused in the background

Syntax Tree

Tip: Syntax Visualizer

Syntax Nodes

Syntactic constructs

E.g. declarations, statements, clauses, and expressions

Derived from SyntaxNode class

Class names: ...Syntax (e.g. InvocationExpressionSyntax)

Non-terminal nodes

All syntax nodes have children (ChildNodes property, Parent property)

Syntax Nodes Excerpt from syntax node class diagram

Syntax Tokens

Terminal nodes

Smallest syntactic fragment of the code E.g. keywords, identifiers, literals

SyntaxToken struct

Because of performance reasons a value type

Syntax Trivia

Insignificant for understanding the code

E.g. whitespace, comments, preprocessor directives

SyntaxTrivia struct

Because of performance reasons a value type

Access from token

Via LeadingTrivia/TrailingTrivia collections
Not part of the syntax tree → no parent
Find associated token using Token property

Spans

Represents position of node/token/trivia

Zero-based Unicode character index + char count (TextSpan)

Char count can be zero to indicate location between two characters

Span vs. FullSpan

Span is without surrounding trivia, FullSpan with

▶ ■ Microsoft.CodeAnalysis.CSharp.SyntaxKind ■ AbstractKeyword ■ AddAccessorDeclaration AddAssignmentExpression AddExpression ■ AddKeyword ■ AddressOfExpression AliasQualifiedName ■ AmpersandAmpersandToken ■ AmpersandEqualsToken ■ AndAssignmentExpression ■ AnonymousMethodExpression AnonymousObjectCreationExpression AnonymousObjectMemberDeclarator □ ArgListExpression ArgumentList ➡ ArrayCreationExpression ■ ArrayInitializerExpression ■ ArrayType ■ ArrowExpressionClause AscendingKeyword AscendingOrdering ■ AsExpression ■ AssemblyKeyword ■ AsteriskEqualsToken ■ AsteriskToken AsyncKeyword ➡ AttributeArgumentList AttributeTargetSpecifier public enum SyntaxKind : ushort Member of Microsoft.CodeAnalysis.CSharp

Kinds

RawKind property (Int32)

Enum SyntaxKind

Language-specific
Use CSharpSyntaxKind()
extension method for
conversion

```
Object Browser
 Program.cs* ≠ X
Roslyn Syntax Visualizer
 ClassDiagram1.cd*
 C# ConsoleApplication1
 → ConsoleApplication1.Program
 Legend
Syntax Tree
 using System;

▲ CompilationUnit [0..199)

 UsingDirective [0..13)

■ NamespaceDeclaration [17..197)


 □ namespace ConsoleApplication1
 NamespaceKeyword [17.,26]
 ▶ IdentifierName [27..46)
 DenBraceToken [48..49)
 0 references

▲ ClassDeclaration [52..194)

 class Program
 D ClassKeyword [52..57)
 ▶ IdentifierToken [58..65)
 DenBraceToken [68..69)
 0 references
 ▲ MethodDeclaration [73..190)
 ▶ StaticKeyword [73..79)
 static void Main(string[] args)
 ▶ PredefinedType [80..84)
 8
 IdentifierToken [85..89)
 ParameterList [89..104)
 int x = 5;
 9
 ▲ Block [108..190)
 const int y = 3
 DopenBraceToken [108..109)
 10
 ▶ LocalDeclarationStatement [114..124)
 11
 ▲ LocalDeclarationStatement [129..146)
 Console.WriteLine("Hello World!");
 Delia ConstKeyword [129..134]
 12
 ▶ VariableDeclaration (135..144)
 13
 SemicolonToken [146..146)
 DExpressionStatement [151..185]
 14
 Discourage CloseBraceToken [189..190)
 15
 D CloseBraceToken [193..194)
 Discourage CloseBraceToken [196..197)
 16
 EndOfFileToken [199..199)
Properties
 Type SyntaxToken
 Kind SemicolonToken
 ContainsAnnotations
 False
 ContainsDiagnostics
 True
 ContainsDirectives
 False
 FullSpan
 [146..146)
 HasLeadingTrivia
 False
 HasStructuredTrivia
 False
 Has Trailing Trivia
 False
 IsMissina
 True
  Language
 Leading Trivia
 Parent
 const int v = 3
```

Errors

Missing tokens

Errors

Incomplete Member Example

Semantics

Syntax tree is not enough

E.g. variables with identical name, var declarations, etc.

Semantic model offers a solution

Compilation
Symbols
SemanticModel

Compilation, Semantic Model

Compilation = everything needed to compile a C# program E.g. assembly references, compiler options, and source files

Immutable

Compilation can be based on an existing one (e.g. additional source file)

Semantic model

Semantic information for a single source file

Symbols

Sources

Declared by the source code Imported from an assembly as metadata Namespace, type, method, property, field, event, parameter, local variable

Derived from ISymbol

E.g. IMethodSymbol, ILocalSymbol

Roslyn Demos

See GitHub Samples Repo

Demo

Advanced Topics

Diagnostics and fixes

Download .NET Compiler
Platform SDK Templates
for CTP5

NuGet

Package Management for Visual Studio

What's NuGet?

Tool for deploying packages (=libraries and tools)

Everything you need in a single package

Binaries for different platforms
Optional symbols and sources
Script for project customizations (e.g. change references, change app/web.config, etc.)

UI-Integration in Visual Studio

Started in VS2010 Greatly enhanced in VS2015

http://www.nuget.org

http://nuget.codeplex.com/ (Sourcecode)

NuGet in Visual Studio 2013

NuGet in Visual Studio 2015

NuGet in Visual Studio

Package Manager Console
PowerShell console in Visual Studio
Automate Visual Studio and NuGet
NuGet PowerShell Reference

Role of NuGet in .NET

NuGet is used to ship parts of the .NET framework

See list of MS-supported packages: <u>Microsoft .NET Framework NuGet Packages</u> Microsoft also supports selected open source packages (Json.NET, jQuery)

Enhanced Manage NuGet Packages dialog in VS2015

Use NuGet to distribute your own libraries

Between teams and developers

Between you and your customers/partners

Tip: Consider private NuGet feeds using services like myget

NuGet vs. Bower vs. NPM

NuGet for .NET development

Full Clients and server-side web development

<u>NPM</u> = package manager for <u>Node.js</u> Installer for node-based tools like Grunt, Bower, etc.

<u>Bower</u> = front-end package management For web development, especially SPAs

Microsoft added support for Bower in VS2015

Announcement

Top .NET NuGet Packages

Json.NET
Newtonsoft.Json

Entity Framework

EntityFramework

Web development with Microsoft ASP.NET

MVC, WebAPI, SignalR, OWIN, and related tools (e.g. jQuery, WebGrease)

Microsoft HTTP Client Libraries (details see next slide)

Microsoft.Net.Http


```
using (var client = new HttpClient())
  try
 var response =
 await client.GetAsync("http://www.contoso.com/");
 response.EnsureSuccessStatusCode();
 string responseBody =
 await response.Content.ReadAsStringAsync();
 // Could be replaced with helper method:
 // string responseBody =
 // await client.GetStringAsync(uri);
 Console.WriteLine(responseBody);
  catch(HttpRequestException e)
 Console.WriteLine("\nException Caught!");
 Console.WriteLine("Message :{0} ",e.Message);
```

HTTP Client Libraries Sample

Easy way to consume REST services in .NET

Common programming model for full .NET, Store apps, and PCL

Documentation incl. sample see <u>MSDN</u>

Top .NET NuGet Packages

OData

Microsoft.Data.Odata

Tip: Related packages Simple.OData.V4.Client, RESTier (details), Spatial

ANTLR

<u>Antlr</u>

Caution: NuGet package not up to date; see http://www.antlr.org/ for current version

Moq

Moq

Tip: Consider MS Fakes if you want to stick to Microsoft tools

BCL NuGet Packages (1/2)

Microsoft Base Class Library (BCL)

<u>NuGet packages</u> for delivering BCL features out-of-band Supported by Microsoft

.NET Compatibility

BCL Portability Pack (<u>Microsoft.Bcl</u>) async/await for VS2012/.NET 4 (<u>Microsoft.Bcl.Async</u>)

Compression

PCL for ZIP compression (Microsoft.Bcl.Compression)

BCL NuGet Packages (2/2)

Immutable Collections

Microsoft.Bcl.Immutable

Managed Extensibility Framework 2 (MEF 2)

PCL version of MEF 2 (Microsoft.Composition)

TPL Dataflow

Microsoft.Tpl.Dataflow

Azure NuGet Packages

.NET SDKs for Azure-related development

Management libraries Client libraries

Get list of all Azure SDKs

http://azure.microsoft.com/en-us/documentation/api/

Additional useful libraries

Active Directory Authentication Library ADAL (Microsoft.IdentityModel.Clients.ActiveDirectory)
Azure SQL Database Elastic Scale

Popular MV* and DI Libraries

Castle.Core

Castle Windsor Inversion of Control container

MvvmLight

MVVM Light Toolkit

Caliburn.Micro

Caliburn.Micro MVVM Framework

Prism

Microsoft's Prism Library for composite applications using MVVM

Useful Other (less known?) Packages

<u>AutoMapper</u>

Convention-based object-object mapper

log4net

Apache logging framework

Autofac

<u>Autofac</u> Inversion of control container

Dapper

Micro-ORM

Useful Other (less known?) Packages

ClosedXML

<u>Create and manipulate Excel</u> 2007/2010 files

PDFSharp

Open Source .NET library to create and process PDF

Microsoft Report Viewer

Microsoft.ReportViewer

Creating NuGets

Creating your own NuGet packages

Creating NuGet Packages

Command line tool *nuget.exe*

Create packages (*Pack* Command)
Publish packages (*Push*, *Delete* Command)
Install packages (*Install*, *Restore*, *Update* Command)
Generate *nuspec*-files (*Spec* Command)
Can be used during automated build
Command line reference

NuGet Package Explorer

UI to create/modify/view NuGet packages and *nuspec* files http://npe.codeplex.com/


```
<?xml version="1.0" encoding="utf-16"?>
<package xmlns="http://schemas.microsoft.com/packaging/2012/06/nuspec.xsd">
  <metadata>
 <id>CockpitFramework.Data</id>
 <version>$version$</version>
 <title>Cockpit Framework Data Layer</title>
 <authors>software architects gmbh</authors>
 <owners>software architects gmbh</owners>
 <requireLicenseAcceptance>false</requireLicenseAcceptance>
 <description>...</description>
 <releaseNotes></releaseNotes>
 <dependencies>
 <group targetFramework=".NETFramework4.0">
 <dependency id="CockpitFramework.Dependencies"</pre>
 version="[$version$]" />
 </group>
 <group targetFramework="s15">
 <dependency id="CockpitFramework.Dependencies"</pre>
 version="[$version$]" />
 </group>
 </dependencies>
  </metadata>
```

Example

nuspec File

```
<dependencies>
  <group targetFramework=".NETFramework4.0">
 <dependency id="log4net" version="[1.2.11]" />
 <dependency id="Microsoft.SqlServer.Compact.Private"</pre>
 version="[4.0.8482.1]" />
 <dependency id="AvalonEdit" version="[4.2.0.8783]" />
 <dependency id="ClosedXML" version="[0.68.1]" />
 <dependency id="DocumentFormat.OpenXml" version="[1.0]" />
 <dependency id="IronPython" version="[2.7.3]" />
 <dependency id="LumenWorks.Framework.IO" version="[1.0.0]" />
 <dependency id="Newtonsoft.Json" version="[5.0.6]" />
 <dependency id="WindowsAzure.Storage" version="[2.0.5.1]" />
 <dependency id="Microsoft.Bcl.Asvnc" version="[1.0.16]" />
  </group>
  <group targetFramework="s15">
  </group>
</dependencies>
```

Example

nuspec File

Version range syntax

```
1.0 = 1.0 \leq x

(,1.0] = x \leq 1.0

(,1.0) = x < 1.0

[1.0] = x == 1.0

(1.0) = invalid

(1.0,) = 1.0 < x

(1.0,2.0) = 1.0 < x < 2.0

[1.0,2.0] = 1.0 \leq x \leq 2.0

empty = latest version.
```

```
<files>
 <!-- net4 -->
 <file src=".\$configuration$\TimeCockpit.Common.dll"</pre>
 target="lib\net4" />
 <file src=".\$configuration$\TimeCockpit.Data.dll"</pre>
 target="lib\net4"/>
 <!-- s15 -->
 <file src=".\SL\$configuration$\TimeCockpit.Common.dll"</pre>
 target="lib\sl5" />
 <file src=".\SL\$configuration$\TimeCockpit.Data.dll"</pre>
 target="lib\sl5" />
 <!-- include source code for symbols -->
 <file src=".\...\*.cs" target="src\TimeCockpit.Common" />
 <file src=".\...\*.cs" target="src\TimeCockpit.Data" />
</package>
```

Example

nuspec File

content \lib \net11 \net11 \MyAssembly.dll \MyContent.txt \net20 \net20 \MyAssembly.dll \MyContent20.txt \net40 \net40 \s140 \MyAssembly.dll \MySilverlightContent.html \s140 \MyAssembly.dll \tools init.ps1 \net40 install.ps1 uninstall.ps1 \s140 install.ps1 uninstall.ps1

Folder Structure

For Details see NuGet Docs

Versioning Notes

Things to remember

NuGet never installs assemblies machine-wide (i.e. not in GAC) You cannot have multiple versions of the same DLL in one AppDomain

DLL Hell

Policy too loose: Problems with breaking changes Policy too tight: Problems with library having dependencies on other libraries (e.g. ANTLR and ASP.NET MVC, everyone depending on Newtonsoft JSON)

For Library Publishers: <u>SemVer</u>

X.Y.Z (Major.Minor.Patch)
Rethink your strong naming policies

Binding Redirects

Note: NuGet can generate this for you

Add-BindingRedirect Command See online reference for details

Versioning

Constraints in packges.config

Manual editing necessary

ILMerge

Soliving version conflicts

Microsoft Download

```
ILMerge
  "Assemblies\Google.Apis.Authentication.OAuth2.dll"
  "Assemblies\Google.Apis.dll"
  "Assemblies\Google.Apis.Latitude.v1.dll"
  "Assemblies\DotNetOpenAuth.dll" "Assemblies\log4net.dll"
  "Assemblies\Newtonsoft.Json.Net35.dll"
  /out:"c:\temp\Google.Apis.All.dll" /lib:"Lib,,
extern alias MyConfig;
using Conf = MyConfig::System.Configuration;
namespace MyTinyMvvmToolkit
  public class NotificationObject
 public void ReadConfiguration()
 var setting =
 Conf.ConfigurationManager.AppSettings["MyDB"];
```

ILMerge

Solving version conflicts

C# extern alias


```
<?xml version="1.0" encoding="utf-16"?>
<package xmlns="http://schemas.microsoft.com/packaging/2012/06/nuspec.xsd">
  <metadata>...</metadata>
  <files>
 <file src="content\app.config.transform"</pre>
 target="content\" />
 <file src="content\TimeCockpit1nitialization.cs.pp"</pre>
 target="content\" />
  </files>
</package>
<configuration>
 <startup>
 <supportedRuntime version="v4.0" sku=".NETFramework,Version=v4.0"/>
  </startup>
  <system.data>
 <DbProviderFactories>
 <remove invariant="System.Data.SqlServerCe.4.0"/>
 <add name="Microsoft SQL Server Compact Data Provider 4.0"</pre>
 invariant="System.Data.SqlServerCe.4.0"
 description=".NET Framework Data Provider for Microsoft SOL Server Compact"
 type="System.Data.SqlServerCe.SqlCeProviderFactory, System.Data.SqlServerCe,
 Version=4.0.0.1, Culture=neutral, PublicKeyToken=89845dcd8080cc91"/>
 </DbProviderFactories>
  </system.data>
</configuration>
```

Content Files

New in NuGet 2.6: XDT

```
••
```

```
namespace $rootnamespace$
{
  using System;

  /// <summary>
  /// Class taking care of cockpit framework initialization
  /// </summary>
  public class TimeCockpitInitialization
  {
 ...
  }
}
```

Content Files

Sourcecode Transformations in .cs.pp File

Available properties see MSDN

User PowerShell scripts to modify project properties NuGet Docs

Publishing NuGet Packages

http://www.nuget.org

Public NuGet Feed

Create your private feed

File system
Private NuGet Server
For details see NuGet Help

Use a NuGet SaaS like MyGet

http://www.myget.org/

