

ASP.Net Core Introduction

Sebastian Leupold

dnnWerk Germany

leupold@dnnWerk.de

Please support our valuable sponsors

- What is ASP.Net Core
- Components
- First Application
- Simple MVC Application
- Consequences
 - Hosting
 - Development
 - DNN

ASP.NET 4.6 and ASP.NET Core 1.0

What is ASP.Net Core 1.0 (aka ASP.Net 5 aka ASP.Net vNext)

- New Stack for Web Development
- Cross Platform (Windows, Linux, Mac)
- Open Source
- Following OWIN concept (Open Web Interface for .Net)
- Based on .Net Core 1.0 or .Net Framework 4.6
- Smaller Server Footprint
- Includes Web Server and Application

- New Implementation
- App Level isolation
- For Modern Apps and Web
- Subset of .Net 4.6, 100% compatible
 - .Net Core 1 Applications runs on .Net 4.6 – not vv.
- Modular and smaller, optimized for specific workloads
- Set of NuGet Packages (included in App)
- Side by side install (instead of shared framework)
- No support for WebForms, WinForms, WPF, Windows specifics

- Use DotNet CLI

- `dotnet new`

Scaffold a minimal application

- `dotnet restore`

Restores packages for the project

- `dotnet run`

Compiles and runs the application

- `dotnet build`

Compiles to IL

- `dotnet build native`

Compiles to a single executable

- `dotnet dosomething`

You can build your own commands

- Demo

Code / Build / Debug

Roslyn takes your code and compiles it to IL. You have very modular references to the BCL and App Model you're targeting.

Deploy & Run

References & CoreCLR are deployed with app locally, JIT compilation on start up

- **Startup, Middleware pipeline**

Routing, authentication, static files, diagnostics, error handling, session, CORS, custom

- **Configuration**

project.json, config.json, package management (NuGet, npm), tasks runners (gulp)

- **Models, Controllers, Views**

Data (EF7), web methods, tag helpers

- **Web Listeners**

Web (Windows), Kestrel (cross-plat), IIS

- Demo

EF Core: New Development

- Cross Platform
- Supports
 - Microsoft SQL Server
 - SQLite
 - Postgres (Npgsql)
 - SQL Server Compact Edition
 - InMemory (for testing purposes)
 - MySQL
 - IBM DB2
- Basic Modelling based on POCO
- LINQ
- Basic Save with Change Tracking
- Database schema management
- Not all features of EF 6 in EF Core 1.0!

- New options for web development from ground
- Cloud optimized
- Faster websites
- Smaller Memory Footprint
 - More efficient use of web servers

- DNN ??
- Can a CMS follow the principles of .Net Core?
 - Would be necessary for speed
 - Reduce resource consumption
 - Stay up2date with web development

.NET Core: <https://dotnet.github.io/core>

ASP.NET Docs: www.asp.net, <https://docs.asp.net>

Samples and code: <https://github.com/aspnet>

Thank you

Questions?

Please remember to evaluate the session online