Migrating to ASP.NET Core Challenges & Opportunities

Dino Esposito

dino.esposito@jetbrains.com

) @despos | facebook.com/**naa4e**

It's a relevant update ...

FOR EVERYBODY?

🥑 @despos | facebook.com/**naa4e**

Migration?

Challenges

- MVC only
- C# only
- New API
- New hosting model
- No IIS-centrism
- New .NET FX

Opportunities

- X-platform
- Improved API
- Same MVC paradigm
- Total control

YOU DECIDE.

What We Have Now...

🍯 @despos | facebook.com/**naa4e**

🕑 @despos | facebook.com/naa4e

Changes

Tight coupling between ASP.NET and IIS

Presented as a big win only a few years ago

Platform dependence

Windows only

System.web is legacy code

• Devised back in 1997

When they took SYSTEM.WEB apart ...

🥑 @despos | facebook.com/**naa4e**

 From EMPTY to FUNCTIONAL in Visual Studio 2015

@despos | facebook.com/naa4e

It's a complete change of platform and to some extent also tools and habits

Migration Facts

Find out who moved the cheese

- ASP.NET CORE has a high cost of setup
- Costs tend to zero over time

Find out why they moved the cheese

- Some good reasons
- Some "other" reasons

Good Reasons

New runtime environment

- Unification of ASP.NET and WebAPI pipelines
- Old system.web dropped
- Memory footprint

All web app services decoupled to interfaces

- Authentication
- Static files management
- Exception handling and logging

Having problems with IIS?

Looking for Apache Server?

Some node.js nostalgia?

Wishing to call yourself a "geek" again?

DECISION POINT You and ASP.NET

Having problems with Web Forms?

- Looked into ASP.NET MVC and/or plain SPAs?
- Having problems with ASP.NET MVC?
 - Looked into Web Forms and/or plain SPAs?
- Sure it's not your code that sucks?

There's not much left that can be added to ASP.NET

- Battle-tested, well-known and stable
- Room for small improvements
 - Razor
 - DI
 - Azure integration
 - Pipeline customization

What if you're planning a complete rewrite?

@despos | facebook.com/naa4e

What's different?

Configuration, startup, pipeline

- Free IoC though ③
- Full rewrite of HTTP modules (including tools)

New ways of doing old things

- Core authentication (except Identity)
- Embedded resources
- Project management

Development experience

Test, build, deploy, manage dependencies

ASP.NET MVC

- No support for Web Forms
- Migrating code is overall doable

Switching to ASP.NET Core mindset is easy

- Aside a few new APIs to learn, it's all the same
- Plus minor features in Razor

) @despos | facebook.com/**naa4e**

The underlying .NET

INET Framework

• As above

.NET Core (x-platform)

- EF Core
- No SignalR
- No 3rd party frameworks (if not ported)
- Subset of the .NET Framework (and no VB)

Plan moving to ASP.NET Core especially if you're experiencing any of the following:

- Issues with IIS and system.web
- Issues with the app on the cloud
- Performance issues in the core runtime
- ... or see a business opportunity in x-plat hosting

Inevitably the future. But nobody knows when the future will be.

@despos | facebook.com/naa4e