

THE STATE OF THE ART ON .NET

12 MONTHS OF THINGS TO LEARN

AMANDA LAUCHER
THOUGHTWORKS

JOSH GRAHAM
HASHROCKET

(OVERVIEW)

- Negative connotations about the ecosystem
- A lot of innovation from other platforms being applied
- Very smart people using the platform as it's the best choice for their circumstance
- Not just the "alt" .NET community

(OVERVIEW)

- Languages
 - F#
 - M
 - Boo
- Tools
 - NUnit
 - RhinoMocks
 - Moq
- NHibernate
- Castle
 - Windsor
 - NVelocity
- Infrastructure
 - Guerilla WCF
 - Azure
 - MEF

1. F#

- What it is
 - Microsoft's official functional language on the CLR
 - Static type inference, multi-paradigm: FP + OO
 - OCaml-esque
- Geeks
 - Don Syme (MSR)

1. F#

- Why look at it?
 - Business asking for “faster”, “concurrent”, “parallel”?
 - Different way of thinking
 - Helps you understand LINQ and functional abstractions in C#
 - Functional languages “buzz”
 - Real World Functional Programming (Petricek, Skeet)

1. F#

- Resources
 - Matt Podwysocki <http://weblogs.asp.net/podwysocki/>
 - Planet F# http://feeds.feedburner.com/planet_fsharp
 - Hub FS <http://cs.hubfs.net>
 - Phillip Trelford <http://www.trelford.com/blog/>
 - Books:
 - Programming F# (Smith)
 - Expert F# (Syme, Granicz, Cisternino)
 - Beginning F# (Pickering)
 - F# In Action (Laucher)
 - F# for Scientists (Harrop)

2. M

- What it is
 - Declaratively build data models
 - Declaratively and interactively build external DSLs
- Geeks
 - Don Box (MS)
 - Clemens Szyperski (MSR)

2. M

- Why look at it?
 - Higher abstraction for schemata
 - Easier grammar creation
 - DSL “buzz”
- Resources
 - MSDN Library [http://msdn.microsoft.com/en-us/library/dd129519\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/dd129519(VS.85).aspx)
 - Creating DSLs in Oslo video <http://www.infoq.com/presentations/Creating-DSLs-in-Oslo-Amanda-Laucher>
 - InfoQ <http://www.infoq.com/articles/natural-language-date-dsl-oslo>
 - Oslo Team <http://blogs.msdn.com/mlanguage/>

3. BOO

- What it is
 - Python syntax
 - Static, inferred, duck, macros, functional
- Geeks
 - Rodrigo B. De Oliveira (Unity Technologies)
- Why look at it?
 - Language extensibility
 - DSLs: bake, UnityScript
- Resources
 - Website <http://boo.codehaus.org/>

4. NUNIT

- What it is
 - State-based automated unit testing
 - Idiomatic C#, constraint-based assertion DSL
- Geeks
 - Charlie Poole, Jamie Cansdale, Gary Feldman
 - Jim Newkirk, Alexei Vorontsov, Mike Two, Philip Craig

4. NUNIT

- Why look at it?
 - It's *the* tool to use for this style of testing on .NET
 - Standalone, VS integrated, 3rd-party builds
- Resources
 - Website <http://nunit.org/>
 - Books
 - Test-Driven Development in Microsoft .NET (Newkirk, Vorontsov)
 - Pragmatic Unit Testing in C# with NUnit (Hunt, Thomas)

5. RHINOMOCKS

- What it is
 - Automated unit testing
 - Verify interactions amongst collaborators
- Geeks
 - Oren Eini (Ayende Rahien)
- Why look at it?
 - Working with legacy code
 - Driving out DI-based designs
- Resources
 - Website <http://www.ayende.com/projects/rhino-mocks.aspx>
 - Book http://en.wikibooks.org/wiki/How_to_Use_Rhino_Mocks

6. Moq

- What it is
 - Automated unit testing
 - Linq expression trees and lambdas
 - Mocks interfaces and classes
- Geeks
 - Daniel Cazzulino (kzu)
- Why look at it?
 - A fresh approach to mocks and stubs on .NET
 - Simple testing DSL
- Resources
 - Website <http://code.google.com/p/moq/>
 - kzu's blog (<http://www.clariusconsulting.net/blogs/kzu/>)

7. NHIBERNATE

- What it is
 - O/RM persistence framework
- Geeks
 - Fabio Maulo, Ayende Rahien, Sergey Koshcheyev
- Why look at it?
 - Complex object domain model mapping to complex relational model
 - Reduce persistence abstractions leaking into business logic layer
- Resources
 - Website <https://www.hibernate.org/>
 - <http://www.fischer.org/tips/Languages/NHibernate.shtml>
 - NHibernate in Action (Kuaté, Bauer, King, Harris)

8. WINDSOR

- What it is
 - IOC Container for .NET
 - Part of the castle project
- Geeks
 - Ayende Rahien, Jonathon Rossi, et al
- Why look at it?
 - Dependency Injection
 - Helps to decouple project dependencies
 - External configuration
 - Interceptors
 - Non-intrusive logging, transaction management and auditing
- Resources
 - Website <http://www.castleproject.org/container>
 - <http://dotnetslackers.com/community/members/simoneb.aspx>

9. NVELOCITY

- What it is
 - Template engine
- Geeks
 - Cort Schaefer, Hamilton Verissimo, Mike Bridge
- Why look at it?
 - Abstract views away from other architectural layers
 - Web designers can work in parallel with .NET programmers to develop web sites according to the Model-View-Controller (MVC) model
- Resources
 - Website <http://sourceforge.net/projects/nvelocity/>

10. GUERRILLA SOA

- What it is
- Geeks
 - Jim Webber (ThoughtWorks)
- Why look at it?
 - Lightweight, iterative, incremental SOA
 - Avoid bloated middleware
 - Messages
- Resources
 - Patric Fornasier's SOYA <http://soya.sourceforge.net>
 - Jim Webber's blog <http://jim.webber.name/>
 - Savas Parastatidis
 - Ian "Consumer-driven Contracts" Robinson's blog <http://iansrobinson.com/>

11. AZURE

- What it is
 - Microsoft's cloud service
 - Platform for development
- Geeks
 - David Cutler (MS)
- Why look at it?
 - Platform to more simply manage scalability and reduce startup costs
 - Loads of facilities for .NET devs to get into the cloud
- Resources
 - Azure in Action (Hay, Prince)
 - Team blogs <http://blogs.msdn.com/windowsazure>
 - Brian Prince <http://brianhprince.com/>

12. MEF

- What it is
 - Managed Extensibility Framework
 - Component and plugin architecture
 - DI as a strategy for composing the different extensions
- Geeks
 - Glenn Block
 - Wes Haggard
- Why look at it?
 - Application extensibility
 - Avoiding monolithic software
 - Dynamically composing an application's feature set at runtime
- Resources
 - Website <http://www.codeplex.com/MEF>
 - Bill Kratochvil <http://www.global-webnet.net/BlogEngine/>
 - Jason Olson <http://www.managed-world.com/>
 - Magnus Mårtensson <http://blog.noop.se/>

NOTABLE MENTIONS

- MassTransit
- MSpec
- NBehave
- NServiceBus
- RavenDB
- RhinoESB
- RhinoPHT / DHT
- Testlint
- Typemock

THE STATE OF THE ART ON .NET

12 MONTHS OF THINGS TO LEARN

AMANDA LAUCHER

amanda.laucher@thoughtworks.com

THOUGHTWORKS

JOSH GRAHAM

josh@hashrocket.com

HASHROCKET