

[ASP].NET Core 2.1-2.2

Demystified

Miroslav Holec

Konzultant a lektor [ASP].NET Core

mirek@miroslavholec.cz

www.miroslavholec.cz

Miroslav Holec

Nezávislý konzultant a lektor [ASP].NET Core

- školím ve firmách ASP.NET Core a RESTová API
- připravuji konferenci Dotnet Days 2019
- píšu novinky Dotnet News

<https://www.miroslavholec.cz>

<https://www.dotnetdays.cz>

<https://www.dotnetnews.cz>

Miroslav Holec

Nezávislý konzultant a lektor [ASP].NET Core

- **školím ve firmách** ASP.NET Core a RESTová API
- **připravuji konferenci** Dotnet Days 2019
- **píšu novinky** Dotnet News

<https://www.miroslavholec.cz>

<https://www.dotnetdays.cz>

<https://www.dotnetnews.cz>

Praktické školení

Stavíme RESTová API v ASP.NET Core

<https://odkaz.me/skapi>

5. září 2019

Agenda

Témata dnešního večera

- Tooling a nástroje pro vývoj .NET Core aplikací
- NET Standard a tvorba NuGet balíčků
- Global Tools
- DI, Configuration & Logging
- ASP.NET Core Lifecycle
- Middlewares
- Publikace a hostování aplikací
- Diskuse

Aktuální vývojářský stack

Pohled na současný vývojářský stack

LEGACY [ASP].NET CORE STACK

CURRENT STACK

Pohled do budoucnosti

Vývojářský stack pro .NET Core 3.0

cross-platform

windows specific

.NET – A unified platform

SDK & RUNTIMES

Prostředí pro vývoj aplikací v .NET Core

- **runtime** (typový systém, práce s assembly, GC, interop)
- **framework libraries** (primitivní datové typy a základní utility)
- **CLI tools a kompilátory** (roslyn a další utility pro vývojáře)
- **dotnet tool** (práce s CLI nad vybraným runtime, spouštění aplikací apod.)

NET Core Runtime = runtime + framework libraries

NET Core SDK = všechno v jednom pro vývojáře

NET Core Hosting Bundle = **NET Core Runtime** + **ASP.NET Core Module**

DOTNET & CLI TOOLS

Správa .NET Core aplikací pomocí toolingu

- CLI je **multiplatformní sada nástrojů** pro vývoj .NET aplikací
- **instaluje se společně s SDK** (na disku je více verzí)
- komunikace pomocí IDE nebo nástroje **dotnet**
- **dotnet** slouží mj. k řízení běhu FDD aplikací

Příkazy:

dotnet

dotnet new **--help**

dotnet new console

dotnet new console **--help**

Moderní projektové soubory s podporou NuGet

```
<Project Sdk="Microsoft.NET.Sdk">  
  
  <PropertyGroup>  
 <OutputType>Exe</OutputType>  
 <TargetFramework>netcoreapp2.2</TargetFramework>  
  </PropertyGroup>  
  
  <ItemGroup>  
 <PackageReference Include="Newtonsoft.Json" Version="2.2.0" />  
  </ItemGroup>  
  
  <ItemGroup>  
 <ProjectReference Include="..\NetStd.Lib\NetStd.Lib.csproj" />  
  </ItemGroup>  
</Project>
```

CSPROJ & NUGET PACKAGES

Moderní projektové soubory s podporou NuGet

```
<Project Sdk="Microsoft.NET.Sdk">
```

```
  <PropertyGroup>
```

```
 <TargetFramework>netstandard2.0</TargetFramework>
```

```
 <GeneratePackageOnBuild>>true</GeneratePackageOnBuild>
```

```
 <Version>1.0.1</Version>
```

```
 <Copyright>Miroslav Holec</Copyright>
```

```
 <Description>New great library</Description>
```

```
  </PropertyGroup>
```

```
</Project>
```


Dependency Injection

Nativní podpora pro DI v .NET Core

`.NET` dotnet add package **Microsoft.Extensions.DependencyInjection**

- Kontejnerem je třída **ServiceProvider** (implementace **IServiceProvider**)
- Vzniká zavoláním metody **BuildServiceProvider()** nad **ServiceCollection**

```
ServiceProvider serviceProvider = new ServiceCollection()  
 .AddTransient<MyApp>()  
 .AddTransient<SmtpService>()  
 .BuildServiceProvider();
```

```
var application = serviceProvider.GetService<MyApp>();
```


Konfigurace aplikace

UCHOVÁNÍ KONFIGURACE V .NET CORE

- veškerá konfigurace je založena na párech **KLÍČ**:**HODNOTA**

```
{  
  "SmtpServer": {  
 "Host": "valuexx",  
 "Port": "valueyy"  
  }  
}
```

[SmtpServer]
Host = valuexx
Port = valueyy

KLÍČ	HODNOTA
SmtpServer:Host	valuexx
SmtpServer:Port	valueyy

Konfigurace aplikace

Různé zdroje konfigurace s podporou DI

`.NET` `dotnet add package Microsoft.Extensions.Configuration`

- Veškerou konfiguraci zpřístupňuje třída **IConfigurationRoot**
- Vzniká zavoláním metody **Build()** nad třídou **ConfigurationBuilder**

```
IConfigurationRoot config = new ConfigurationBuilder()  
 .SetBasePath(Directory.GetCurrentDirectory())  
 .AddIniFile("application.ini", true, true)  
 .Build();
```

Konfigurace aplikace

Návrhový vzor IOptions<T>

.NET

```
dotnet add package Microsoft.Extensions.Options  
+ Microsoft.Extensions.Options.ConfigurationExtensions
```

```
ServiceProvider services = new ServiceCollection()  
 .Configure<Server>(configuration.GetSection("SmtpServer"))  
 .AddSingleton(configuration)  
 .BuildServiceProvider();
```

```
public class MyApp  
{  
 public MyApp(IOptions<Server> config)  
 {  
 this.config = config.Value;  
 }  
}
```


Logování

Plně rozšiřitelný mechanismus pro logování

`.NET` `dotnet add package Microsoft.Extensions.Logging`

- Konfiguraci sestavuje **LoggingBuilder**, který je přístupný skrze extension metodu
- Součástí registrace je podpora tzv. **ILogger<T>** patternu pro logování událostí
- Logování probíhá do výstupů dle registrace (obvykle samostatné NuGet pckgs.)

```
var serviceCollection = new ServiceCollection()  
 .AddLogging(x =>  
 {  
 x.AddDebug();  
 });
```


Logování

Plně rozšiřitelný mechanismus pro logování

```
public class MyApp
{
 private ILogger<MyApp> logger;

 public MyApp(ILogger<MyApp> logger)
 {
 this.logger = logger;
 }

 public void Run()
 {
 logger.LogInfo("message");
 }
}
```


Shared Frameworks

Falešné NuGet balíčky a metabalíčky

- webový framework ASP.NET Core se skládá **z více než stovky balíčků NuGet**
- pro zjednodušení existují **metabalíčky**, které sestavují **stabilní konstelace balíčků**
- každý metabalíček reprezentuje zároveň **shared framework** (sada assemblies)
- shared framework se instaluje společně s runtime a **dll jsou již předkompilované**
- během publikace a hostování probíhá **host roll forward**

```
<Project Sdk="Microsoft.NET.Sdk.Web">  
  <PropertyGroup>  
 <TargetFramework>netcoreapp2.2</TargetFramework>  
  </PropertyGroup>  
  <ItemGroup>  
 <PackageReference Include="Microsoft.AspNetCore.App" />
```


Inicializace webové aplikace (IWebHostBuilder)

Webová aplikace v .NET Core

- hostování webové aplikace zajišťuje **IWebHostBuilder** (startup + lifecycle)
- základním úkolem je **konfigurace serveru a request pipeline**
- komplexní nastavení je skryto v metodě **WebHost.CreateDefaultBuilder()**
- v základu se používá webový server **Kestrel** nebo **IISHttpServer** (pouze IIS)
- lze použít webový server **HTTP.sys** v prostředí Windows

```
public static void Main(string[] args)
{
 WebHost.CreateDefaultBuilder(args)
 .UseStartup<Startup>()
 .Build().Run();
}
```

Životní cyklus ASP.NET Core aplikace

Vznik webové aplikace a souvislosti s .NET Core

Middleware Pipeline

Jednotný způsob odbavování HTTP požadavků

Publikace a hostování ASP.NET Core aplikací

ASP.NET CORE HOSTING MODULE V2


```
<PropertyGroup>  
  <AspNetCoreHostingModel>InProcess</AspNetCoreHostingModel>  
</PropertyGroup>
```


Publikace a hostování ASP.NET Core aplikací

FDD, SCD

SHARED FRAMEWORK

SCD MODEL

FDD (FDE) MODEL

DEPLOY PACKAGE

TARGET MACHINE

Shrnutí

Co byste měli o [ASP].NET Core vědět

- SDK & Runtimes + správa pomocí CLI
- Nový csproj a tvorba NuGet balíčků a Global Tools
- Obecné moduly DI, Configuration, Logging
- Životní cyklus ASP.NET Core aplikace a výchozí šablona
- Publikování aplikací v režimech SCD a FDD