

VISUAL STUDIO 2010 И .NET 4.0

*Калита Роман
TaskManagementSoft*

ЧТО НОВОГО В VISUAL STUDIO 2010

Большое количество НОВОВВЕДЕНИЙ

- Breakpoint Labeling
- Breakpoint Searching
- Breakpoint Import/Export
- Dynamic Data Tooling
- WPF Tree Visualizer
- Call Hierarchy
- Improved WPF Tooling
- Historical Debugging
- Mini-Dump Debugging
- Quick Search
- Better Multi-Monitor Support
- Highlight References
- Parallel Stacks Window
- Parallel Tasks Window
- Document Map Margin
- Generate From Usage
- Concurrency Profiler
- Inline Call Tree
- Extensible Test Runner
- MVC Tooling
- Web Deploy
- JQuery Intellisense
- SharePoint Tooling
- HTML Snippets
- Web.config Transformation

Большое количество нововведений

- Общие улучшения
- Отладка
- Параллелизм
- Веб
- Расширяемость

ОБЩИЕ УЛУЧШЕНИЯ

Подсветка ссылок

- CTRL+SHIFT+
DOWN ARROW (вперед)

CTRL+SHIFT+
UP ARROW
(назад)
- Автоматическая
подсветка символов
- Используется с любым
определенным символом
– имена функций,
переменных, классов,
свойств и т.д.


```
private void SomeMethod()  
{  
 MessageBox.Show("Wheeee");  
 CalledMethod();  
}
```

```
private void CallToMethod()  
{  
 SomeMethod();  
}
```

```
private void AnotherCallToMethod()  
{  
 SomeMethod();  
}
```


Navigate To

- CTRL + ,
- ПОИСК СИМВОЛОВ
ПО ИМЕНИ

Docking

- НОВЫЙ docking diamond
- Окна докируются где угодно
- Можно вынести окно кода за IDE

Call Hierarchy (C# only)

- CTRL + K, T
- Просмотр
ВЫЗВОВОВ к/из
метода
- Удобный способ
ОТСЛЕЖИВАТЬ
ВЫЗОВЫ в design
time

Zoom

- CTRL + колесико
МЫШИ
- Увеличение/уменьшение
размера
кода
- Удобно например
при парном
программировании
(или подобных
сценариях)

```
private void
```

```
{
```

```
private void  
{
```

Generate from Usage

- Используется для автоматической генерации кода, например заглушек
- Использование классов и их членов до их полного определения
- TDD стиль написания кода

```
Person bob;
```


Generate class for 'Person'

Generate other...


```
bob.ChangeName("Bubba");
```


Generate method stub for 'ChangeName' in 'WindowsFormsApplication1.Person'

Intellisense Suggestion Mode

- CTRL + ALT + SPACE
- Когда классы и их члены используются до их полного определения
- Избегает ситуаций kHelps to reduce situations where IntelliSense inserts unintended text into the editor
- TDD стиль написания кода

Поддержка нескольких МОНИТОРОВ

- Все окна теперь можно сделать плавающими
- Даже Code Editor и Design View

УЛУЧШЕНИЯ ОТЛАДКИ

Breakpoints

- Можно добавлять метки к точкам останова

Name	Labels
<input checked="" type="checkbox"/> Form1.cs, line 29 character 13	Call ChangeName
<input checked="" type="checkbox"/> Form1.cs, line 39 character 13	Show Message
<input checked="" type="checkbox"/> Form1.cs, line 45 character 13	Call SomeMethod

Search:

- Можно искать по точкам останова

 Columns Search:

Export all breakpoints matching the current search criteria

- Импорт/ Экспорт точек

Плавающие подсказки (Data Tips)

```
myDollar = new Dollar();
```


```
{  
 Dollar myDollar = new Dollar();
```


Call Hierarchy (C# only)

Окно потоков

- Полностью redesigned

- Фильтрация, поиск по call-stack, сворачивание, группировки

- Новые колонки:

- Affinity masks
- Process names
- Managed IDs

The screenshot shows the 'Threads' window in Windows Task Manager. It features a search bar at the top, a table with columns for 'ID', 'Managed ID', and 'Category', and a list of threads for the process 'WindowsFormsApplication1.vshost.exe (id = 1820)'. The threads are listed with their IDs, Managed IDs, and categories (Worker Thread or Main Thread). A yellow arrow points to the thread with ID 3996.

	ID	Managed ID	Category
WindowsFormsApplication1.vshost.exe (id = 1820) : C:\Users\Zeus\Docume			
3832	0	Worker Thread	
5208	0	Worker Thread	
5768	6	Worker Thread	
4304	7	Worker Thread	
4428	8	Worker Thread	
2656	9	Main Thread	
3996	10	Worker Thread	

Окна Parallel Stacks, Parallel Tasks

- Новые окна для визуализации и отладки параллельного кода на C++, C#, или Visual Basic
- Parallel Stacks – несколько call stack одновременно
- Parallel Tasks просмотр параллельных задач и их статусу

The screenshot shows the 'Parallel Tasks' window, which displays a table of task information. The table has three columns: 'Id.', 'Status', and an icon column. The tasks are listed as follows:

	Id.	Status
▽	6	ⓘ Scheduled
▽	7	ⓘ Scheduled
▽	8	ⓘ Scheduled
▽	9	ⓘ Scheduled
▽	10	ⓘ Scheduled
▽	1	ⓘ Waiting
▽ →	2	▶ Running
▽	3	ⓘ Waiting-Deadlocked

Дампы

- Можно сохранять дампы в файл и дебажить его позже на другой машине например, где есть исходники и символы отладки
- Умеет читать дампы файлов содержащие информацию про управляемый, неуправляемый код и смешанный код

Save Dump As...

▲ Dump Summary

Dump File
Last Write Time
Process Name
Process Architecture
Exception Code
Exception Information
Heap Information

▲ System Information

OS Version
CLR Version(s)

▲ Modules

Search

Module Name
WindowsFormsApplication1.vshost.exe
ntdll.dll

ВЕБ ПРИЛОЖЕНИЯ

Сниппеты

- Сниппеты для веб приложения
- Сниппеты для:
 - JavaScript
 - HTML
 - ASP.NET

```
<script language="javascript">  
 function blah() {  
 }  
</script>
```

Insert Snippet:

- ASP.NET AJAX
- JScript
- XML Comments

```
 title="MSDN ASP.NET Docs">documentat  
</p>  
</asp:Content>
```

Insert Snippet:

- ASP.NET
- ASP.NET MVC 2
- HTML

Сниппеты

```
<body>
  <form id="form1" runat="server">

  <asp:TextBox ID="Textbox1" runat="server" />
  req|
  objectdatasource
  ol
  P
  panel
  placeholder
  pre
  q
  radiobutton
  radiobuttonlist
  rangevalidator
  regularexpressionvalidator
  repeater
  requiredfieldvalidator
```

- Из менеджера СНИППЕТОВ

- На уровне IntelliSense в коде

```
<body>
  <form id="form1" runat="server">

  <asp:TextBox ID="Textbox1" runat="server" />
  <asp:RequiredFieldValidator ID="Requiredfieldvalidator1" ErrorMessage="errormessage"
  ControlToValidate="Textbox1" runat="server" />

  </form>
</body>
</html>
```

Intellisense для JavaScript

jQuery расширен
новой функцией
detonate

```
jQuery.fn.extend({  
  detonate: function(confirm) {  
 /// <summary>Are you sure? This cannot be undone!</summary>  
 /// <param name="confirm" type="boolean">Are you really sure!?!</param>  
 /// <return type="boolean">true if confirmed, false otherwise</return>  
 $(this)  
 .effect("confirm", {confirm: confirm})  
 .hide();  
  }  
});  
  
// jQuery Document  
$(function() {  
  $("#target")  
 .click(function() {  
 $(this).detonate();  
 });  
});
```

Intellisense доступен
для функции
detonate автоматически

Комментарии
тоже попадают в
Intellisense

Are you sure? This cannot be undone!

Web.config

- Более чистый web.config файл приложения.
- Web.config transforms - web.config проекта меняется в зависимости от разных сред развертывания


```
<?xml version="1.0"?>
<!--
  For more information on how to configure your ASP.NET application,
  see the following WebResourceUrl link.
  http://go.microsoft.com/fwlink/?LinkId=169433
-->
<configuration>
  <system.web>
 <compilation debug="true" targetFramework="4.0" />
  </system.web>
</configuration>
```


One-Click Web Deployment

- MSDeploy интегрирован в Visual Studio 2010
- После конфигурации профайла, развертывание в ОДИН КЛИК

Расширяемость

Включен новый Extension Manager для дополнений к Visual Studio 2010

Multitargeting

Создание приложений от .net 2.0 до .net 4.0

F#

Новый язык программирования в Visual Studio 2010

ССЫЛКИ

What's New in Visual Studio 2010

[http://msdn.microsoft.com/en-us/library/bb386063\(VS.100\).aspx](http://msdn.microsoft.com/en-us/library/bb386063(VS.100).aspx)

Visual Studio on MSDN

<http://msdn.microsoft.com/vstudio>

Scott Guthrie blog

<http://weblogs.asp.net/scottgu/>

ЧТО НОВОГО В .NET 4.0

Dynamic ТИП

Операции которые содержат выражения типа `dynamic` не проверяются компилятором. Компилятор упаковывает информацию об операции и эта информация используется для выполнения операций в `run time`.

```
dynamic int1 = 1;  
dynamic ex1 = new Exception("Oops!");  
dynamic result = int1 + ex1;
```

DLR

- DLR
 - Новая среда выполнения для поддержки динамических типов и динамических

DLR

- DLR набор сервисов для CLR для поддержки динамических типов:
 - *Expression Trees*. Используются для представления семантики языка
 - *Call site caching*. Кэширование операций, сбор информации необходимой для выполнения операций
 - *Dynamic object interoperability*.
IDynamicMetaObjectProvider, *DynamicMetaObject*, *DynamicObject* и *ExpandoObject*

DLR

- Основное применение – интероп и рефлексия.
- Пример – DynamicXML

```
<nodes>  
  <firstnode>  
 <samplenode value="sample value"></samplenode>  
  </firstnode>  
</nodes>
```

```
dynamic dynamicXml = new DynamicXml(document);  
string value = dynamicXml.nodes.firstnode.samplenode.value;
```

Именованные и необязательные параметры в методах

```
static void DoTask(string taskName = "sample task",  
 int repeatCount = 1, object yetAnotherArg = null)  
{  
 Console.WriteLine("a1 = {0}, a2 = {1}, a3 = {2}",  
 taskName, repeatCount, yetAnotherArg);  
}
```

```
DoTask("name", 1, 15);  
DoTask(taskName: "new task", yetAnotherArg: 15);  
DoTask();
```

Возможности для COM Interop

- Теперь можно COM объекты определять как динамические и не приводить постоянно получаемые объекты к определенным типам для вызова методов или свойств.

```
excel.Cells[1, 1].Value = "Hello";  
// ВМЕСТО  
((Excel.Range)excel.Cells[1, 1]).Value2 = "Hello";
```

Ко- и контравариантность generic

- Приведение generic
 - Теперь generic типы можно приводить к базовому и к наследнику (контра- и ковариантность, структуры - инвариантны)

```
IEnumerable<Derived> d = new List<Derived>();  
IEnumerable<Base> b = d;
```

- In, Out в generic для обозначения контра- и ковариантности

```
Func<Object, ArgumentException> func1 = null;  
// явное приведение не нужно  
Func<String, Exception> func2 = func1;
```

Типы BigInteger и Complex

- BigInteger
 - Неизменяемый тип который представляет большое целое число чье значение теоретически не имеет пределов
- Complex
 - Тип для представления комплексных чисел.
- SortedSet<T>
 - Представляет самобалансирующееся дерево которое поддерживает данные в сортированном виде после вставок, удалений и поиска элементов

Новое в VB.NET

- Auto-Implemented Properties
 - Упрощенный синтаксис для объявления свойств

```
Public Property Owner As String = "DefaultName"
```

- Инициализация коллекций
 - Упрощенный синтаксис для объявления и наполнения коллекций значениями


```
Public Property Items As New List(Of String) = {"M", "T", "W"}
```

- Implicit Line Continuation

Для продолжения конструкции на следующей строке нет необходимости использовать подчеркивание

In-Process Side-by-Side Execution

- Позволяет загружать и стартовать несколько версий .net в одном процессе
 - Например приложение для которого написаны плагины как на .net 2.0 так и на .net 4.0

Code contracts

- Новый способ задавать контракты к методу или типу
- Сценарии использования контрактов:
 - Статическое нахождение багов.
Программирование в стиле *defensive programming*
 - Создание утверждений для автоматизированных утилит тестирования для улучшения покрытия кода тестами
 - Играет роль документации к коду

Code contracts

- Старый вариант

```
if (item == null)
 throw new ArgumentNullException("item", "item is
null.");
```

- Новый вариант

```
Contract.Requires<NullReferenceException>(item != null);
Contract.Requires(item.Price >= 0);
```

Managed Extensibility Framework

MEF – это механизм, который позволяет минимумом кода внедрить в проекты поддержку расширяемости (например, плагинов)

Parallel Computing. Новые типы для синхронизации

IProducerConsumerCollection<T>
ConcurrentQueue<T>
ConcurrentStack<T>
ConcurrentBag<T>
ConcurrentDictionary<TKey,TValue>

Phases and work exchange

Barrier
BlockingCollection<T>
CountdownEvent

Partitioning

{Orderable}Partitioner<T>
Partitioner.Create

Exception handling

AggregateException

Initialization

Lazy<T>
LazyInitializer.EnsureInitialized<T>
ThreadLocal<T>

Locks

ManualResetEventSlim
SemaphoreSlim
SpinLock

Parallel Computing. Parallelize For.

Управление поток – основная работа

```
for (int i = 0; i < n; i++)  
{  
 work(i);  
}
```

```
foreach(var item in data)  
{  
 work(item);  
}
```

```
StatementA();  
StatementB();  
StatementC();
```

Можно распаралелить если итерации независимы друг от друга

```
Parallel.For(0, n, i=>  
{  
 work(i);  
});
```

```
Parallel.ForEach(data, item=>  
{  
 work(item);  
});
```

```
Parallel.Invoke(  
 () => StatementA(),  
 () => StatementB(),  
 () => StatementC());
```

Synchronous

All work quiesces, regularly or exceptionally

Lots of knobs

Cancellation, breaking, task-local state, custom partitioning, scheduling, degree of parallelism

PLINQ

- Реализует полный набор стандартных LINQ операций
- Реализовано на экстеншн методы к IEnumerable
- Дополнительные операторы для параллельных операций

```
from n in names.AsParallel().WithDegreeOfParallelism(ProcessorsToUse.Value)
 where n.Name.Equals(queryInfo.Name,
StringComparison.InvariantCultureIgnoreCase) &&
 n.State == queryInfo.State &&
 n.Year >= yearStart && n.Year <= yearEnd
 orderby n.Year ascending
select n;
```

Task Parallel Library (TPL)

- Набор типов и APIs
- System.Threading
- System.Threading.Tasks

```
// Последовательно  
foreach (var item in sourceCollection)  
{  
 Process(item);  
}
```

```
// Параллельно  
Parallel.ForEach (sourceCollection, item => Process(item));
```


I/O

- **Файлы спроектированные в память (Memory-Mapped File)**
 - Используются для редактирования очень больших файлов и создания разделяемой памяти для межпроцессного взаимодействия
- **Stream.CopyTo**
 - Позволяет копировать содержимое одного потока в другой

Сборка мусора

- В .net 4.0 появилась фоновая сборка мусора (background garbage collection) на смену concurrent garbage collection
 - Обеспечивает улучшенную производительность

**Спасибо за
внимание:)**