

Enterprise Library 5.0: The New Stuff

Ade Miller

Microsoft patterns & practices

Session Objectives & Takeaways

- Session Objective(s):
 - Show what's new in Enterprise Library 5
- Enhanced User Experience
- Simplicity for the Win!
- Learnability & Discoverability
- EntLib 5.0 now available!

EntLib 4.x

Conceptual Architecture

Functional blocks → Common Infrastructure

What's New?

.NET 4.0 / VS 2010

- Binaries
 - Target .NET 3.5 SP1
 - Work unchanged in .NET 4.0 projects
- Source
 - VS 2008 sln/proj targeting 3.5 SP1
 - VS 2010 sln/proj targeting 4.0
- Config tool
 - Fully integrated editor in VS 2008
 - Launcher from VS 2010 (like WCF config tool)

Processing Results from Sprocs

- Data Access block traditionally made it easier to call stored procedures (sproc)
- Processing the results still means dropping back into classic ADO.NET code
- Issue: how could we make it easier to consume the results of a sproc?

LINQ Style Result Processing

- Basic idea:
 - Instead of a datareader from a query, get back an `IEnumerable<T>`
 - Now we can do LINQ to Objects
- Introduced Accessors
 - provide a higher level abstraction that combines input mapping, output mapping, and result set management into a single object.
- Note: Accessors are easily injectable

DEMO

DAAB Accessors

Async DAAB

- Database API addition
- Follows classic Begin/End async pattern
 - NonQuery
 - Scalar
 - Reader
 - XmlReader (SQL Server only)
- Not supported on all databases

Async Data Access

```
var db = EnterpriseLibraryContainer
 .Current.GetInstance<Database>();
if(db.SupportsAsync) {
 db.BeginExecuteScalar("Get Top Ten Products",
 CompletionMethod);
}

public void CompletionMethod(IAsyncResult async)
{
 int count = (int)db.EndExecuteScalar(async);
 ...
}
```


Logging Performance

- Originally, planned to implement async logging
- Perf analysis of the lower level operations of the logging block (v4.1) showed:
 - The formatter took 54% of the total time
 - Of this, the most expensive operations are:
 - 11.76 Getting the machine name
 - 9.63 Computing Severity textual representation
 - 5.70 Undetermined mscorwks.dll work
 - 5.17 Computing DateTime textual representation
 - 4.46 StringBuilder.Append
 - 4.10 Getting the process name

Higher Performing Logging

- Formatter responsible for ~50% of the execution time
- Improvements

Function Name	Inclusive Samples	Exclusive Samples	Inclusive Samples %	Exclusive Samples %
FormatWithOriginalTemplate	6,686	14	48.18	0.10
FormatWithNewTemplate	3,680	9	26.52	0.06
FormatWithNewTemplateWithFixedDate	3,132	11	22.57	0.08

N=1M

45% local
improvement

53% local
improvement

Config Experience

- Programmatic config support
- IntelliSense in XML editor
- New configuration tool

Fluent Configuration Interface

- Motivation:
 - Customer requested a better way to configure EntLib programmatically
 - Make *our own* test cases more readable

Ref: Martin Fowler, Eric Evans. <http://martinfowler.com/bliki/FluentInterface.html>

DEMO

Configuration With Fluent Interfaces

Configuration Tool Stories

- **Usability:** Improve intuitiveness & learnability
- **Simplicity:** Reduce the number of design time assemblies
- **Extensibility:** Simplify the way config for custom handlers/providers/blocks can be plugged into the config tool

DEMO

New Configuration Tool

Hierarchical config

- Split config into multiple physical files
- Combine them at runtime
- Allows master + override style of config
 - Runtime version of environmental overrides

Validation Application Block

- ASP.NET DataAnnotations support
- WPF Validation
- MetadataType
- Polymorphic validation
- Recursive Validation

DataAnnotations Interop

- VAB API applies DataAnnotation validations
- DataAnnotation API applies VAB
- Note: server-side only (for now)
 - Use mixed model

WPF Validation

- VAB validators hooked up to WPF validation system
- WPF only, not Silverlight

MetadataType

- Problem: Add Validation attributes to generated code
 - Linq to SQL
 - EF
- Honor MetadataType attribute
 - Adds "buddy class" with validation attributes on it

DEMO

Validation Block Improvements

EntLib Internals

Tackling External Complexity

- Single entry point
 - `EnterpriseLibraryContainer.Current`
- Supporting testability in your code that uses EntLib
 - Using DI style with instances
- Container independence
 - Not tied to Unity
 - Can build your own adapters
- Preliminary performance is same as 4.1 or better
- Importantly: Existing user code still works

Tackling Internal Complexity – Architectural Refactoring

- Cleanup
 - removed WMI
 - reduced # assemblies
 - EL 4.1 – 89
 - **EL 5.0 – 33**
- Changed internals significantly
 - got rid of ~200 classes!
 - added ~120, but less complicated
 - removed design time assemblies
 - removed layers of indirection

Custom Blocks & Providers

- We broke you, sorry!
 - There are not that many of you (<2%)
- Much easier to write
- Pay attention to:
 - Type registrations
 - Object lifetime
 - Config change support
 - Config tool

DEMO

Getting EntLib objects

Learnability

- New Guides
 - Your feedback is invited
 - entlib.codeplex.com
- Hands-On Labs

Microsoft
patterns & practices
proven practices for predictable results

Zen and the Art of Managing Crosscutting Concerns in Enterprise Software Development

Enterprise Library 5.0 Developer Notes

PREVIEW

July 22, 2009

Key Takeaways

- EL 5.0 has released!
- Improved user experience
- Simpler, more consistent code base
- Simpler to use
- Better support for DI-style of development
- Focus on testability and maintainability

Engage with us!

Call for Action

1. Download it
2. Provide feedback
3. Fill out a survey
 - tinyurl.com/entlib

Resources

- All EntLib5 current bits:
 - entlib.codeplex.com
 - unity.codeplex.com
- Released Enterprise Library and related resources:
 - msdn.microsoft.com/practices
 - msdn.microsoft.com/entlib
- Enterprise Library Community Contributions:
 - codeplex.com/entlibcontrib
- Enterprise Library team blogs:
 - Chris: www.tavaresstudios.com
 - Grigori: blogs.msdn.com/agile/
 - Bob: blogs.msdn.com/bobbrum/

Thank you!

Questions?

- After this session you will receive a questionnaire about it on your email.
- Questionnaires will also be available in the profile section of the NT Conference website.
- By filling out this questionnaire you help us make this conference even better. Thank you!

Microsoft®

© 2010 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation.

MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.

2010

Microsoft

NT KONFERENCA