

State of .NET

.NET 5 and .NET 6 Preview

Markus Egger
President and Chief Software Architect
CODE Magazine & Consulting

Kicking Things Off

Jim Duffy

- Director of Business Development
CODE Magazine & Consulting
- Former Developer – Drawn to the Dark Side: Now Responsible for
Marketing & Business Development
- jduffy@codemag.com
- International Author and Speaker
- Former Microsoft RD (Regional Director) 9 years
- Former 11 time Microsoft Most Valuable Professional (MVP)
- Twitter: @jmduffy

Free Subscription to CODE Magazine!

- The leading software development magazine written by expert developers for developers
- All registered attendees will automatically receive a free digital subscription to CODE Magazine – no need to do anything, it'll happen auto-magically
- Please share this free subscription link:
<https://bit.ly/3jAsqBl>

About CODE Consulting

“Helping People Build Better Software”

- Custom Software Development, Training, Mentoring,...
- Web, Cloud, Mobile, Desktop, Serverless, Databases,...
- User Interface and Interaction Design
- Project Rescue, App Modernization (VB, VFP, Access, etc.)
- Development Team Staff Augmentation
- Microsoft Certified Partner

Your Ticket to Free Consulting

- Hour of CODE: One hour on us. Schedule a call today. Slots are limited.
- No strings. No commitment. No credit card required.
- Just help from our team of experience software developers.
- Got questions? Stuck on an issue? Platform and/or architecture decisions to make? We can help!

Contact us at info@codemag.com or jduffy@codemag.com

Social Networks

- Subscribe to our YouTube channel: <https://tinyurl.com/CODEYTC>
- Follow us on Twitter: @CodeMagazine
- Facebook: www.facebook.com/CODEMagazine/

Event Survey – Win \$100!

- Complete this very short 12 question survey for a chance at a \$100 Amazon Gift Card!

<https://bit.ly/3jufDzY>

- Survey must be completed by 11:59pm ET on 7/2/2021 to be eligible!
- Name selected from registered attendee list. Completed survey is required to win.

CODE Magazine State of .NET - The State of Azure

Thank you for attending! Please complete this brief 12 question survey to be eligible to win a \$100 Amazon Gift Card. Your survey must be completed by 11:59pm EDT (GMT-5) on 4/30/2021 to be eligible to win! One entry per person please. Drawing will occur and the individual winner notified by 5/7/2021.

Thank you for attending! Please complete this brief survey. Yes, we still want to hear from you if you were unable to attend but watched the recording instead. :-)

* Required

1. Full Name *

2. Company Name *

THIS SLIDE WILL BE REPEATED AT THE END AND SURVEY LINK REPEATED IN THE CHAT WINDOW!

Build Cross Platform Apps With Photino

- Build native, cross-platform desktop apps that are lighter than light.
- Lightweight open-source framework for building native, cross-platform desktop applications with Web UI technology.
- Photino is maintained by the CODE Magazine team with the help of the open-source community.
- tryphotino.io
- [Github.com/tryphotino](https://github.com/tryphotino)

Prior Webinar Recordings

- Slides & Videos:
- State of .NET Webinar Series
 - www.codemag.com/StateOfDotNet
- CODE Presents Webinar Series
 - www.codemag.com/CODEPresents

Recent Event Recordings

State of .NET - State of DevOps

3/31/2021

State of .NET - Windows Desktop Development in .NET 5

2/24/2021

State of .NET - Blazor Web Development with .NET 5 - with Markus Egger

1/27/2021

State of .NET - .NET 5 In-Depth (.NET Conf Recap)

11/18/2020

About the Presenter

- **Markus Egger**
- President and Chief Software Architect
EPS Software Corp. (dba CODE Consulting)
- Publisher – CODE Magazine
- International Author and Speaker
- Microsoft RD (Regional Director)
- Microsoft MVP 1995-2019
- [Email: markus@codemag.com](mailto:markus@codemag.com)
- Twitter: @markusegger

Agenda

- .NET 5 and .NET 6 Overview
- Visual Studio 2022
- Language Improvements
- Web Development (Blazor, APIs,...)
- Desktop Development (WinForms, WPF, MAUI, Blazor, Windows App SDK,...)
- Some Windows 11 News

.NET 6 Overview

The .NET 6 Vision

One .NET from Desktop, to
Web, Mobile, and Beyond!

The Journey to One .NET

- .NET now looks back at a history lasting two decades...
- ...with many twists and turns
- .NET Framework, .NET Core, Mono, Xamarin, UWP, Silverlight, Windows Phone,...
- Different components, project structures, APIs,...
- .NET 6 completes the journey to reunification of the .NET platform
- The goal is to get away from worrying about “what runs where” and simply “targeting .NET” with code that runs everywhere

.NET Timeline/Roadmap

- .NET 5 Release: November 10th, 2020
- .NET 6 Release: November 9th, 2021
- Annual, predictable releases (started with .NET Core 3.1)
- Minor Releases if needed

.NET 6 Preview

- .NET 6 (Preview 5) is currently available to download
- The same is true for Visual Studio 2022

.NET 5 vs. .NET 6

- Originally, .NET 5 was supposed to be “One .NET”...
 - ...but Covid (and probably a few other things) made that impossible
- In a way, many of the things I will say for .NET 6 today, you may have heard in similar fashion for .NET 5
- .NET 6 brings us full circle and provides the full vision for “One .NET”
- .NET 6 is the LTS (Long Term Support) version of the current generation of .NET

GA/Current vs. LTS

- Current versions (GA) are supported 15 months
 - (3 months after the next version's release date)
- LTS versions are supported for 3 years
- It should be easy to update from GA to LTS versions

.NET – A unified platform

.NET ecosystem momentum

> 5M

.NET developers

In Visual Studio family

#1

Most Loved Framework (2019 & 2020)

.NET Core

Top 30

Highest velocity OSS projects

github.com/dotnet
github.com/aspnet

Top 5

Language on GitHub

C#

7X

Faster than Node.js

ASP.NET Core

40%

New to .NET are students

dot.net download survey

.NET Performance

> 10X faster than Node.js
ASP.NET Core web framework

Sources: <https://www.techempower.com/benchmarks/#section=data-r20&hw=ph&test=plaintext>; https://github.com/LesnyRumcajs/grpc_bench/wiki/2020-08-11-bench-results

.NET adoption

5 million .NET devs

Visual Studio

+1 million new

Monthly active .NET developers in the last year

.NET Core

+600K new

Monthly active .NET Core developers in the last year

.NET on Linux

2 million

Publishes to Linux from Visual Studio

.NET Conf 2021

- <https://www.dotnetconf.net/>
- November 9 - 11
- .NET 6 Launch Event

Side-Note: CODE Focus Magazine - .NET 5

- We created CODE Focus issue on .NET 5
- Great source of free information
- Produced in conjunction with Microsoft
- All CODE Magazine subscribers get this special issue for free
- Get a free subscription at:
www.codemag.com/subscribe/CF2020

Visual Studio 2022

What's New in VS 2022

- Native 64-bit Application
- Improved performance, especially on very large projects
- Improved look with new icons and colors
 - Note: Turn on preview features
- Improved debugging and productivity
- AI IntelliCode

Hot Reload

- Edit & Continue on steroids
- Applies code changes while debugging without restarting the debug session (not even behind the scenes)

Visual Studio AI IntelliCode

- IntelliCode analyzes your editing patterns to provide various AI-driven features
- Auto-completions
- Auto-refactorings

Side-Note: Visual Studio Code

- This presentation is not about Visual Studio Code, but that is not meant to take away from the significance of VS Code!
- VS Code is a great editor for code-focused development!

.NET 6 - The Platform

.NET 6 Main Features

- C# 10 aims to simplify your code base
- Minimal Web APIs
- MAUI (Multi-Platform App UI) for cross-platform apps
- Blazor desktop web apps with native device capabilities
- More Device Targets
- WinForms and WPF on ARM64 and single EXE deployment
- Developer Productivity (like hot reload)
- Performance improvements in the runtime

Entity Framework Core Performance

- 70% faster with .NET 6
- 31% faster query performance
- Up to 43% reduced memory allocation

C# 9 and C#10

- C# now releases a major version in sync with .NET releases
 - C# 9 = .NET 5
 - C# 10 = .NET 6

C# 9: Top-Level Statements

- Simplification of simple apps

```
using System;

namespace HelloWorld
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Hello World!");
 }
 }
}
```

```
using System;
Console.WriteLine("Hello World!");
```

C# 9

C# 9: Record Types

- Provide immutable reference types that are very easy to handle
- Simplified declaration of this kind of type and its properties
- Easy cloning
- Value-type-style comparison

C# 9: Init-Only Setters

- Ability to create properties that are read-only after the type has been initialized
- Works great with Record types

C# 9: Enhanced Pattern Matching

- Type patterns match a variable as a type
- Parenthesized patterns enforce or emphasize the precedence of pattern combinations
- Conjunctive and patterns require both patterns to match
- Disjunctive or patterns require either pattern to match
- Negated not patterns require that a pattern doesn't match
- Relational patterns require that the input be less than, greater than, less than or equal, or greater than or equal to a given constant

C# 9: Odds and Ends

- Types in new() expressions can be omitted

```
PersonX x = new();
```

- Static modifier on Lambda expressions
- Covariant return types in virtual functions
- Discards (_) as parameters to lambda expressions
- Attributes on local functions (especially useful for nullable)

What's new in C# 10

- Required initializers
- `field` keyword in get/set
- Null parameter checking (`string foo!!`)
- `global using` directives
- Namespace declarations with semi-colons (apply for the whole file)

C# 10 Simplifications

- Simplification of simple apps

```
using System;

namespace HelloWorld
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Hello World");
 }
 }
}
```

```
using System;
Console.WriteLine("Hello World!");
```

C# 9

```
// some other file
global using System;

// current file
namespace HelloWorld;
Console.WriteLine("Hello World!");
```

C# 10

.NET 6/C# 10 Minimal APIs

```
using Microsoft.AspNetCore.Builder;
```

```
var app = WebApplication.Create(args);
```

```
app.MapGet("/", (
```

```
app.Run());
```

```
using var httpClient = new HttpClient();  
httpClient.BaseAddress = new Uri("https://atlas.microsoft.com/weather/");  
var baseQuery = $"api-version=1.0&subscription-key={app.Configuration["SubscriptionKey"]}&unit=imperial";  
  
Task<T> GetAsync<T>(string path, string query) => httpClient.GetFromJsonAsync<T>($"{{path}}?{{baseQuery}}{query}");  
  
app.MapGet("/weather/{location}", [EnableCors("weather")] async (Coordinate location) =>  
{  
 var currentQuery = GetAsync<CurrentWeather>("currentConditions/json", $"&query={{location}}");  
 var hourlyQuery = GetAsync<HourlyForecast>("forecast/hourly/json", $"&query={{location}}&duration=24");  
 var dailyQuery = GetAsync<DailyForecast>("forecast/daily/json", $"&query={{location}}&duration=10");  
  
 // Wait for the 3 parallel requests to complete and combine the responses.  
 await Task.WhenAll(currentQuery, hourlyQuery, dailyQuery);  
  
 return new  
 {  
 CurrentWeather = currentQuery.Result.Results[0],  
 HourlyForecasts = hourlyQuery.Result.Forecasts,  
 DailyForecasts = dailyQuery.Result.Forecasts,  
 };  
});  
  
app.Run();
```

Windows Development

- WPF and Windows Forms supported as first-class citizens in .NET
- Improved Designer Support (both WinForms and XAML)
- Improved ClickOnce Support

Windows App SDK

- This is the former “Project Reunion”
- Re-unification of various Windows/Desktop UI technologies
- WinForms, WPF, UWP, WinUI, Xamarin

WebView2

- New Edge-Chromium-based HTML control
- Available in Windows Forms, WPF
- .NET Framework, .NET Core 3.x, and .NET 5/6
- Windows 7 and later
- Evergreen (updated every 6 weeks)
- WebView2 Evergreen is now a Windows component

WinUI 3

- Continuation of WinRT, XAML Islands,...
- Windows 10/11 only
- Currently available as a preview

MAUI

- .NET Multi-Platform Application UI
- An evolution of the Xamarin.Forms Toolkit
- XAML-based development experience for rich applications
- Supported on Android, iOS, macOS, and Windows
- Access to each platform's native features

.NET Multi-platform App UI

Cross-platform, native UI

Single project system, single codebase

Deploy to multiple devices:
mobile and desktop

General availability in .NET 6

github.com/dotnet/maui

Blazor Overview

- Microsoft's latest web development framework
- An "application programming model"
- Based entirely on HTML and Web Standards
- Client-side Blazor using Web Assembly (web standard)
- Server-side Blazor
- Desktop Blazor built on top of MAUI

Blazor Updates in .NET 5

- Move to the new .NET runtime (away from Mono)
- Significant Performance Improvements
 - Computational performance up to 30% faster
 - Component rendering 2-4x faster
- Virtualization support
 - Virtualize component rather than foreach-loops
- Prerendering for performance and search optimization
- CSS Isolation
- Lazy Loading of assemblies

Blazor Updates in .NET 6

- Blazor Desktop on top of MAUI
- Error Boundaries
- Performance Improvements
 - Blazor WebAssembly ahead-of-time (AOT) compilation

Blazor vs MAUI

- Blazor is an HTML-based app development model/framework
 - Can be deployed in different ways (server, client, desktop)
 - Server and Client models work on any platform (Windows, Mac, Android, iOS, Linux, ...)
 - In exceptional cases, can bring in native elements on various platforms
- MAUI is a cross-platform native app development model
 - Windows, Mac, Android, iOS
 - In exceptional cases, can bring in hosted HTML
- Blazor Desktop sits on top

Blazor Popularity

- The final verdict on Blazor popularity is still out, but...
- ...Blazor is the fastest growing .NET workload ever
- ...Blazor is generally described as “red hot”
- ...Blazor is engrained enough to feel comfortable about its future
- ...Blazor is the most popular topic we cover

ASP.NET Core new features

Runtime

- HTTP/3
- HTTP logging middleware
- Shadow copying for IIS deployment
- OpenTelemetry support
- Higher throughput & reduced memory usage

APIs

- Minimal APIs
- Async streaming
- IAsyncDisposable support
- gRPC client retries & load balancing

Web UI

- CSS isolation for Pages & Views
- Improved SPA support

Single File Applications

- .NET aims to re-introduce the experience of publishing small, self-contained version of applications
 - Across all .NET application formats (Windows, Web,...)
 - Across all the platforms (Windows, Mac, Linux)
- Required Framework components are included in the deployment
- True xcopy-enabled, single-file executables
- Assembly Trimming
- .NET has come a long way for this

ARM64

- .NET has many performance and size optimizations specifically driven by support for ARM chips
- ARM chips are very popular in phones, but they are also becoming more popular in laptops
- Surface Pro X is ARM-based
- Apple has announced that their future Apple Silicon-based Macs will be ARM based
- IoT devices are often based on ARM chips
- Raspberry Pi 3 & 4 are ARM-based

.NET Upgrade Assistant

- <https://aka.ms/dotnet-upgrade-assistant>
- Helps to analyze and upgrade older codebases
- Understands dependencies
- Provides guidance and assistance
- Multiple project types supported (and more coming)
- Currently in preview

Related:

Windows 11 Announcements

Windows 11

- Windows 11 is the next version of Windows
 - Now available as a preview
 - Expected to release October 20th
- It's a refresh of the Windows UI
- Watch the recording from Microsoft's recent live event:
<https://www.microsoft.com/en-us/windows/event>
- "What's next for Developers [in Windows 11]" video:
<https://www.youtube.com/watch?v=egZ82QGshX8&t=1557s>

Type here to search

Pinned

All apps >

- Edge
- Word
- Excel
- PowerPoint
- Mail
- Calendar
- Microsoft Store
- Photos
- OneNote
- Your Phone
- To Do
- LinkedIn
- Settings
- Calculator
- Whiteboard
- Snipping Tool
- Movies & TV
- Clock

Recommended

More >

- Get Started
Welcome to Windows
- Travel itinerary
17m ago
- Brand Guidelines
2h ago
- Expense Worksheet
12h ago
- Quarterly Payroll Report
Yesterday at 4:24 PM
- Adatum Company Profile
Yesterday at 1:15 PM

Sara Philips

11:11 AM
10/20/2021

Refreshed Control Look and Flow

Microsoft Store

- A great way to reach all Windows customers/users
- A store for all Windows apps...
- ...as well as other digital assets
- New commerce models
 - Including models where Microsoft does not take a cut!
- Also available on Win10

Android Apps

- Served up by the Amazon App Store
- Windows Sub-System for Android
 - Similar to WSL (Linux)
- Intel Bridge Tech is used to run ARM binaries, completely transparent for users

MS Teams Integration

- Teams is now part of Windows
- Adds significance to Teams being an extensible development platform

Additional Native Components

- WebView2 Evergreen always available
- Windows Terminal always available

Other Announcements

Event Survey – Win \$100!

- Complete this very short 12 question survey for a chance at a \$100 Amazon Gift Card!

<https://bit.ly/3jufDzY>

- Survey must be completed by 11:59pm ET on 7/2/2021 to be eligible!
- Name selected from registered attendee list. Completed survey is required to win.

CODE Magazine State of .NET - The State of Azure

Thank you for attending! Please complete this brief 12 question survey to be eligible to win a \$100 Amazon Gift Card. Your survey must be completed by 11:59pm EDT (GMT-5) on 4/30/2021 to be eligible to win! One entry per person please. Drawing will occur and the individual winner notified by 5/7/2021.

Thank you for attending! Please complete this brief survey. Yes, we still want to hear from you if you were unable to attend but watched the recording instead. :-)

* Required

1. Full Name *

2. Company Name *

Your Ticket to Free Consulting

- Hour of CODE: One hour on us. Schedule a call today. Slots are limited.
- No strings. No commitment. No credit card required.
- Just help from our team of experience software developers.
- Got questions? Stuck on an issue? Platform and/or architecture decisions to make? We can help!

Contact us at info@codemag.com or jduffy@codemag.com

CODE Magazine as a Microsoft Benefit

As a Visual Studio Subscriptions customer, you qualify for a free, one year print and/or digital CODE Magazine subscription!

CODE Magazine App

- Check out the new CODE Magazine Mobile application!
- Available for iOS & Android

Mark Your Calendar!

Tentative Topic: **Windows 11 for Developers**

July 28, 2020!

Register Today!

JULY 2021

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Q&A

Contact us with questions!

CODE/EPS Contact:

www.codemag.com
info@codemag.com
facebook.com/codemag
twitter.com/codemagazine

Presenter Contact:

markus@codemag.com
jduffy@codemag.com