ПРАКТИЧЕСКОЕ ЗАДАНИЕ №4
“ВЗАИМОДЕЙСТВИЕ ПРИЛОЖНИЙ НА ОСНОВЕ ВЕБ-СЕРВИСОВ. ТЕХНОЛОГИЯ WCF MICROSOFT”

Цель работы.
Познакомиться с возможностями взаимодействия приложений на основе веб-сервисов.
Краткие теоретические сведения.
Веб-сервисы – это XML-приложения, осуществляющие связывание данных с программами, объектами, базами данных или непосредственно с бизнес-процессами. Между веб-сервисом и программой осуществляется обмен XML-документами, оформленными в виде сообщений. Стандарты веб-сервисов определяют формат сообщений, интерфейс, которому передается сообщение, правила привязки содержания сообщения к реализующему сервис приложению и обратно, а также механизмы поиска и публикаций интерфейсов.
WCF – это модель программирования и среда исполнения для создания, конфигурации и развертывания распределённых сервис-ориентированных приложений. Для того чтобы определить WCF-сервис, нужно создать так называемую «точку доступа» (end-point). Точка доступа характеризуется тремя параметрами, которые в Microsoft называют «алфавитом» (ABC):
· Адрес (Address) – где находится сервис. Адрес представляет из себя обычный URI
· Связывание (Binding) – каким образом соединяться с сервисом.
· Контракт (Contract) – интерфейс сервиса и описание типов данных, с которыми он работает.

Задание.
Разработать на языке C# клиент-серверное приложение – арифметический калькулятор. Серверная программа предоставляет сервис вычисления арифметического выражения. Клиентская программа предоставляет пользователю интерфейс ввода арифметического выражения, используя веб-сервис, получает и отображает пользователю итоговый результат. Разбор и вычисление арифметического выражения осуществляется посредством ОПМ. Программы консольного типа.
Ссылки.
http://msdn.microsoft.com/en-us/netframework/dd939784.aspx
http://www.techdays.ru/Lecture.aspx?LID=1102 (Хороший видео-урок, достаточный для выполнения задания. Необходима регистрация на сайте.)
http://www.packtpub.com/article/implementing-basic-wcf-windows-communication-foundation-service

dot-net.pdf

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Введение
 Курс был создан при поддержке Microsoft в рамках конкурса «SE Contest 2006».
Автор также благодарит http://belkasoft.com за моральную поддержку и хостинг
материалов курса.

Цели курса
 Курс рассматривает перспективные технологии Microsoft, которые ожидаются в
ближайшем будущем, когда потенциальные слушатели (4-5 курс) закончат университет.
Наличие у выпускника подобных знаний резко повысит его конкурентоспособность на
рынке труда. Целью курса является дать студенту обзор перспективных и только что
выпущенных технологий в области разработки программного обеспечения на платформе
Microsoft.NET.

Prerequisites
 Автор курса на протяжении трех лет читает курсы по основам Microsoft.NET и по
созданию бизнес-приложений на этой платформе. Как правило, основы читаются в виде
необязательного спецкурса в осеннем семестре четвертого курса, а углубленные знания
даются в весеннем семестре (на этот курс зачастую приходят студенты разных курсов и
даже аспиранты).
 Для данного курса рекомендуется та же схема в виде спецкурса весеннего семестра
с предположением, что студенты имеют знания базового спецкурса (отходив на него в
осеннем семестре или получив знания самостоятельно). Не рекомендуется смешивать
рассказы об основах и лекции про перспективные технологии. Вместо этого стоит на
базовом курсе дать ссылку на грядущий семестр или же обрисовать новые технологии на
отдельной лекции (автор делает это в заключительной лекции базового спецкурса).

О чем курс
 Рассматриваются такие технологии как Windows Presentation Foundation, Windows
Communication Foundation, Windows Workflow Foundation, Atlas, LINQ. Также дается
краткий обзор Visual Studio 2005 и Team Foundation Server; делается это по простой
причине: времени рассмотреть эти вопросы более-менее глубоко в составе базового курса,
по опыту автора, не хватает, а рассмотрения они заслуживают.
 Увы, во время разработки этого спецкурса Microsoft объявила о прекращении
разработки очень, на взгляд автора, перспективной технологии WinFS как
самостоятельного продукта. В связи с этим заявленная изначально лекция по WinFS была
убрана.
 Стоит учесть, что текст курса создавался летом 2006-го года, поэтому ко времени
прочтения вами этого спецкурса рассматриваемые технологии (особенно существующие в
виде CTP-версий) могут измениться и изменятся! Например, релиз Windows Vista
ожидается (тьфу-тьфу-тьфу) в начале 2007-го года. В момент написания лекции о C# 3.0
вышла новая CTP-версия. Были переименованы многие из обсуждаемых технологий.
Microsoft не теряет время даром.

Про практику
 Автор настоятельно рекомендует проводить практику, т.к. чисто теоретические
знания в IT – мертвый груз, особенно когда это касается студентов. Опыт проведения

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

практики на базовом спецкурсе по .NET показывает, что даже весьма сообразительные
студенты имеют проблемы с некоторыми практическими вопросами, зачастую реализуя
простые задачи «в лоб» или с помощью несоответствующих средств. Хоть это и не
является целью практики по .NET, но здесь можно дать слушателям также и понятия
стиля кодирования, хороших и плохих практик программирования, отладки, полезных
сопутствующих инструментов разработки и прочего, чему нечасто посвящают отдельные
занятия (именно поэтому и стоит использовать нечастый шанс дать будущему
программисту импульс в правильном направлении). Возможно, именно поэтому отзывы о
практике стабильно самые положительные, несмотря на трудности получения зачета у
автора.
 К сожалению, в случае со спецкурсам по бизнес-приложениям, а тем более и с
перспективными технологиями, проведению вами практики может помешать локальные
политики администрирования машин. Обслуживающий персонал компьютерных классов
крайне неохотно (мягко говоря) идет на предоставление администраторских прав
студентам, что необходимо, скажем, для настройки ASP.NET или для заданий по веб-
сервисам. В случае с перспективными технологиями вам придется уговаривать ставить
беты Vista, CTP-версии C#, W*F и прочие не выпущенные еще продукты, что тоже
зачастую воспринимается в штыки. Несмотря на это, крайне рекомендуется побороть эти
сложности. Свяжитесь с автором, если у вас это получилось, для обмена опытом.

Практические задания к этому спецкурсу планируется создать к моменту его
прочтения (см. ниже).

Про демонстрации
 Автор принципиально не включил в курс примеры демонстраций (кроме, разве что
C#, где это необходимо в связи с темой лекции). Принципиальное соображение
заключается в том, что лектор должен сам владеть технологиями, о которых он
рассказывает, хотя бы на уровне способности показать простейшие примеры. В худшем
случае, если это не так, можно показать видео с channel9 или подобных сайтов (на такое
видео в текстах лекций приводятся ссылки), но это не рекомендуется.

Про прием экзаменов
 Автор проводит экзамены по схеме пятиминутного опроса без предварительной
подготовки и билетов. Составляются простые вопросы (имеющие ответ не более двух
слов) и задаются экзаменуемому в количестве 13-15 штук. Обычно этого вполне хватает,
чтобы понять уровень знаний студента. В связи со спецификой курса (спецкурс), обычный
результат экзамена либо «отлично» (2-3 неправильных ответа) либо «в следующий раз»,
т.к. студенты редко соглашаются на 4 и тем более 3 по профильному предмету. В связи с
этим 3 и 4 ставятся крайне редко и четких критериев для них нет.
 Если у вас проводится практика, одним из критериев допуска к экзамену является
100% сдача всех задач (обычно одна задача на одну лекцию).

Про апдейты
 Курс, как свежесозданный, со стопроцентной вероятностью будет поправляться и
обновляться в процессе его первого прочтения, планируемого в весеннем семестре 2007-
го года. Поэтому заглядывайте за обновлениями, которые со стопроцентной вероятностью
произойдут во время дальнейшей подготовки курса и собственно его прочтения. С очень
большой вероятностью за время до начала курса будет создан набор задач для практики.

До первого прочтения материалы будут обновляться по адресу
http://belkasoft.com/net, а после – также и на соответствующей страничке курса на
официальном сайте кафедры системного программирования матмеха СПбГУ,

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

http://se.math.spbu.ru/courses/dotnet/. Сюда будут выкладываться презентации и
практические задания, там же лежат старые презентации существующих курсов. Следите
за обновлениями.

За обновлениями текста обращайтесь к http://belkasoft.com/net или лично к автору
по почте yuri.gubanov@mail.ru.

Про ошибки
 Если вы заметили ошибку или неточность – пожалуйста, напишите автору об этом
по адресу yuri.gubanov@mail.ru. Спасибо!

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Для начала
Если вы этого еще не сделали, прочтите, пожалуйста, пояснительный документ под

названием «Прочти сначала меня.doc».

Темы курса
Курс рассматривает перспективные технологии Microsoft, которые ожидаются в

ближайшем будущем, когда слушатели закончат университет. Наличие у выпускника
подобных знаний резко повысит его конкурентоспособность на рынке труда. Будут
освещены такие технологии как Windows Presentation Foundation, Windows Communication
Foundation, Windows Workflow Foundation, Atlas, LINQ и т.д. Также рассматриваются
Microsoft Visual Studio.NET 2005 и Microsoft Visual Studio Team System.

Требуемые знания
Курс рассчитан на студентов 4-5 курсов, уже знакомых с Microsoft.NET и имеющих

практический опыт работы с платформой. На кафедре системного программирования
Санкт-Петербургского государственного университета этот курс читается после
полугодового курса «Платформа Microsoft.NET», в котором слушателям даются
необходимые основы. Стоит заметить, что неотъемлемой частью последнего курса
являются практические занятия (без которых не принимается экзамен), на которых
студенты имеют возможность попробовать все обсуждаемые технологии. Презентации
лекций и практические задания можно найти на сайте кафедры
http://se.math.spbu.ru/courses/dotnet.

Рекомендуемые знания для слушателей данного курса:
• Основы Microsoft.NET. Версия framework не имеет особого значения, это

может быть и версия 1.1 и 2.0:
o Типы, CLS, CTS
o Сборки, версионирование, развертывание, GAC и т.п.
o MSIL, FCL, JIT-компиляция
o Сборка мусора
o Язык C#: основные понятия; атрибуты, рефлексия, основы типов на

примере C#
o и т.п.

• Знакомство с Microsoft Visual Studio.NET. Версия продукта не имеет
особого значения, но желательно, чтобы это была версия 2003 или 2005.
Версии 2005 будет посвящена отдельная лекция этого курса.

• Знакомство с основными технологиями .NET. Среди этих технологий:
o Windows Forms
o ADO.NET
o ASP.NET
o ASP.NET веб-сервисы
o Remoting

• Другие знания, не относящиеся в чистом виде к .NET, такие как:
o Веб-сервисы и стандарты SOA, WSDL, UDDI
o Основы технологий распределенного взаимодействия
o Основы баз данных

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Стоит заметить, что наличия всех этих знаний не требуется: какие-то из перечисленных
вещей потребуются в минимальном объеме, который может быть изложен прямо в момент
надобности. Однако преподавателю рекомендуется следить за аудиторией и четко
осознавать ее подготовку в тех или иных вопросах. В идеале этот курс стоит читать после
аналогичного упомянутому полугодового курса.

Лекция 0. Что было, что будет
Первая (то есть, нулевая) лекция дает обзор технологий Microsoft, которые

ожидаются в скором будущем, но на данный момент (середина 2006-го года) еще не
вышли.

Для того чтобы дать слушателям полную картину происходящего, на этой лекции
мы рассмотрим историю недавнего прошлого, текущий момент и уже после этого
заглянем в будущее:

• OLE/COM/ActiveX/DCOM
• Microsoft Visual Studio 6.0 и COM
• COM+/MTS/Enterprise Services
• Появление Microsoft.NET

OLE/COM/ActiveX/DCOM
Начнем наш экскурс в прошлое с этих четырех (а точнее, двух) технологий. OLE

(Object Linking and Embedding, так изначально называлась технология COM) появилась в
начале 90-х. Технология OLE явилась большим шагом навстречу переиспользованию
компонентов на уровне бинарного кода и переросла в дальнейшем в COM и ActiveX. Надо
сказать, тут Microsoft породила существенную терминологическую путаницу, и
разобраться, какая из этих аббревиатур какое понятие означает, довольно сложно.
Поэтому мы будем рассматривать все эти три аббревиатуры вместе: OLE/COM/ActiveX, а
для краткости называть COM (Component Object Model).

«COM – это метод разработки программных компонентов, небольших двоичных
исполняемых файлов, которые предоставляют необходимые сервисы приложениям,
операционным системам и другим компонентам. Разработка компонентам COM подобна
разработке динамического объектно-ориентированного API. Компоненты COM
объединяются друг с другом для создания приложений или систем компонентов.
Компоненты можно отключать и менять во время выполнения, без перекомпиляции или
перекомпоновки приложения» («Основы COM», Дейл Роджерсон).

С помощью COM появилась возможность переиспользовать готовые объекты,
встраивая одни объекты в другие; в частности, хрестоматийный пример, который всегда
приводился для объяснения COM, повествовал о том, как встроить таблицу Excel в
документ Word. Собственно говоря, отсюда пошло первое название этой технологии,
содержащее слово «встраивание» (embedding).

Вслед за COM, в 1996 году в Windows NT 4.0 появилась технология DCOM
(Distributed Component Object Model), распределенная версия COM. Несмотря на то, что с
помощью DCOM стало возможным переиспользовать компоненты, находящиеся на
других компьютерах, конфигурировать и настраивать приложения, использующие DCOM,
было весьма сложно. Кроме того, DCOM использовал механизм RPC, что приводило со
сложностями, связанными с файрволами. К минусам можно также отнести отсутствие
DCOM на Windows 95/98.

Microsoft Visual Studio 6.0 и COM
В 1998-м году вышла Microsoft Visual Studio 6.0, включающая в себя IDE для

нескольких языков, таких как Visual C++ и Visual Basic. Довольно долго этот пакет

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

являлся рабочим инструментом для разработчиков в мире Microsoft. Поддержка COM
была интегрирована в Visual Studio, особенно просто общаться с COM было возможно из
Visual Basic. Однако Visual Basic не годится для системного программирования,
стандартом де-факто для которого является до сих пор С++. Работа же с COM из Visual
C++ была (и есть) весьма нетривиальной. Вообще, программируя COM-приложения,
программист сталкивался со слишком большим количеством технических тонкостей,
отвлекающих его от непосредственной задачей. Скажем, различия в системе типов между
разными языками (можно упомянуть, например, индексацию массивов и строк) требовали
написания специальных конверторов. Да и внутри одного языка проблем хватало, чего
стоили одни только тонкости подсчета ссылок. Вот, например, выдержка из книги Дейла
Роджерсона «Основы COM»:

1) Правило для выходных параметров: любая функция,
возвращающая указатель на интерфейс через выходной
параметр или как свое возвращаемое значение, должна
вызвать AddRef для этого указателя

2) Правило для входных-выходных параметров: функция
должна вызвать Release для указателя на интерфейс,
переданного ей как параметр, прежде чем записать на
его место новый указатель. Перед возвратом в
вызывающую программу функция также должна вызвать
AddRef для нового значения параметра

3) Правило для глобальных переменных: если указатель на
интерфейс сохраняется в глобальной переменной, то
перед передачей управления другой функции необходимо
вызвать AddRef для него

Согласитесь, постоянное внимание к таким тонкостям не помогает концентрации
на решаемой проблеме предметной области.

Таким образом, несмотря на шаг вперед в интеграции между языками и поддержке
этой интеграции в продукте Visual Studio 6.0, у программистов существовали немалые
проблемы. По мнению Дона Бокса, одной из причин ухода COM является отсутствие
удобной платформы разработки: «Однако не забывайте, что СOM – это не только модель
программирования, но и поддерживающая ее платформа разработки. К сожалению,
платформа разработки оказалась слабым местом COM. Чтобы модель COM стала солидно
технологией программирования, а не просто идеей или научной дисциплиной, ей не
хватило именно устойчивой платформы. По этой причине эра COM ближется к закату».

Проблемы COM
Перечислим основные недостатки COM:

1. Дикая сложность. Действительно, для программирования COM требовалось быть
тонким знатоком ее устройства, в частности, механизмов ручного подсчета ссылок,
маршалинга (передачи между границами процессов) сложных типов, различия
делегирующего и неделегирующего IUnknown и т.п.

2. Физическая природа контрактов. Об этом очень подробно написано в книге Дона
Бокса «Essential .NET, Volume 1: The Common Language Runtime». Приведем
небольшую цитату из нее: «В модели СОМ контракт компонента является
физическим (т.е. двоичным) контрактом. Следовательно, компонент СОМ
предъявляет жесткие требования к межкомпонентным вызовам. Для правильной
работы контракта СОМ необходимы точные смещения виртуальной таблицы для
каждого метода. Контракт СОМ требует точной дисциплины стека (например,
__stdcall), используемого при вызове методов, точного смещения каждой
структуры данных, передаваемой в качестве фактического параметра метода,

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

точной информации о механизме размещения памяти, используемом вызываемым
методом, а также точного формата ссылки на объект (называемого указателем
интерфейса). В терминах технологии СОМ контракт компонента - это всего лишь
протокол формирования кадров стека, полностью лишенный семантики
приложения».

3. Интенсивное использование реестра
4. Отсутствие общей системы типов (у разных языков разные типы, что приводило к

тонким ошибкам, В частности, при работы с объектами С++ из VB приходилось
писать код для адаптации некоторых типов).

5. По сути, ориентация на С++
6. Отсутствие хорошей среды разработки

COM+/MTS/Enterprise Services
В конце 96 года появился COM+. Под этой аббревиатурой подразумевалось

использование DCOM вместе с MTS (Microsoft Transaction Server). COM+ стал
следующим шагом в сторону решения сложных инфраструктурных вопросов. В COM+,
построенной на основе COM, появилось автоматическое управление транзакциями, пулы
ресурсов и пулы потоков, защита на основе ролей и т.д. Именно в COM+ появилось
аспектно-ориентированное программирование.

К недостаткам DCOM и COM+/MTS можно отнести еще большую сложность, чем
сложность COM. Вместе с тем COM+ по сути является прародителем .NET. Существенная
часть функциональности COM+ перешла в .NET под именем Enterprise Services.

Появление Microsoft.NET
В результате длинной и славной истории, описанной выше, появился .NET – не

только следующий шаг Microsoft в направлении компонентной разработки, но целая
платформа, помогающая в борьбе за удешевление разработки по всем фронтам:

1. Использование языков более высокого уровня: C#, VB.NET
2. Использование более мощных инструментов поддержки разработки: современная

среда разработки Visual Studio.NET
3. Увеличение объема переиспользования собственного кода: новая технология

компонентной разработки, основанная на метаданных
4. Увеличение объема использования сторонних библиотек: мощная библиотека

классов FCL

Хронология событий примерно такая:
Год 2000

CTP (Community Technology Preview)
Visual Studio 7.0 Beta 1

Год 2001
VS Beta 2, Release Candidate 1
Приняты стандарты C# и CLI

Год 2002
.Net Framework SDK
Visual Studio .Net

Год 2003
Visual Studio 2003 & .NET Framework 1.1

Год 2005
 Visual Studio 2005 & .NET Framework 2.0

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Преимущества Microsoft.NET
Перечислим основные преимущества платформы Microsoft.NET перед

предыдущими технологии компании:
• Единая программная модель
• Упрощенная модель программирования
• Автоматическое управление версиями
• Упрощенное развертывание
• Многоплатформенность (по крайней мере потенциальная ☺, страстным

противникам этого преимущества можно указать на существование проектов
Mono, http://www.mono-project.com,
http://ru.wikipedia.org/wiki/Mono_development_platform и dotGNU http://dotgnu.org,
http://ru.wikipedia.org/wiki/DotGNU)

• Автоматическое управление ресурсами
• Проверка безопасности типов
• Единая среда разработки
• Возможность отладки многоязыковых приложений
• Единая модель обработки ошибок
• Современная модель безопасности
• Интеграция языков программирования
• Стандартизация основных частей .NET

Эти пункты обычно подробно освещаются во вводном курсе по .NET, но их можно
бегло обсудить и в данном курсе.

ASP.NET
Отдельно хочется сказать про технологию ASP.NET. Эта технология явилась

авангардом, «локомотивом», тянущим за собой платформу .NET. Этому факту есть
простое объяснение: для работы с клиентскими приложениями, использующими
ASP.NET, не нужен framework, он должен быть установлен только на серверной машине.
А в настольных приложениях, где framework нужен, производители ПО вынуждены
требовать от пользователя скачать и поставить его (или же framework включался в
инсталляционный пакет, существенно «утяжеляя» его). Таким образом, долгое время
единственной востребованной технологией из .NET была ASP.NET. Собственно, сейчас
этот эффект хоть и смягчился, но все равно наблюдается – ASP.NET приложения
преобладают над остальными.

В дальнейшем, надо полагать, что с постепенным распространением .NET
Framework (в частности, благодаря Windows Update и переходу на новые ОС Microsoft,
которые уже содержат в себе framework) доля desktop приложений среди всех
приложений, реализованных с помощью .NET, будет увеличиваться.

Миф о том, что MS не использует .NET
В связи с предыдущим слайдом возникает вопрос – а кто же тогда вообще

использует .NET? Есть мнение, что и Microsoft сама не особенно использует свою же
технологию, предпочитая работать на старом добром Visual C++.

Этот миф развенчивают данные о количестве кода, написанного на .NET внутри
самой корпорации:

• Visual Studio 2005: 7.5 million lines
• SQL Server 2005: 3 million lines
• BizTalk Server: 2 million lines
• Visual Studio Team System: 1.7 million lines

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Windows Presentation Foundation: 900K lines
• Windows Sharepoint Services: 750K lines
• Expression Interactive Designer: 250K lines
• Sharepoint Portal Server: 200K lines
• Content Management Server: 100K lines

(взято отсюда: http://blogs.msdn.com/danielfe/archive/2005/12/16/504847.aspx)

Появление программирования «под офис»
Известно, что подавляющее большинство программистов в США пишут на Visual

Basic. Этот язык отлично подходит для быстрого создания UI и имеет весьма простой
синтаксис. Конечно, он не подходит для нетривиальных задач, присущих системному
программированию, и вещи, не предусмотренные его создателями, при реализации на VB
даются большим трудом (вы пробовали создать многопоточное приложение на VB?) и с
привлечением сомнительных приемов, таких как, скажем, хуки.

Чем же обусловлена популярность VB? Тем, что большинство приложений не
требует нетривиальной логики. Это какие-то простенькие формы учета чего-либо
(сотрудников, денег, дел, товаров), составление статистик и отчетов и т.п. Когда этот факт
был осознан, офисные приложения (т.е. приложения, входящие в MS Office) получили
возможности скриптования и макросов. Эти приложения обрели объектную модель в
терминах COM. Теперь для создания немалого числа типов приложений стало вообще не
надо программировать в Visual Studio – достаточно было реализовать пару макросов и
форм в Excel!

Однако одних только макросов на все случаи жизни недостаточно. Поэтому в
Visual Studio.NET есть Visual Studio Tools for Office и соответствующие типы проектов,
например, тип проекта Outlook add-in.

Что есть сейчас

Framework 2.0
2005-й год принес несколько революционных релизов. Первым стоит упомянуть

выход .NET Framework версии 2.0. Его ядро было сильно расширено, как и все
технологии, входящие в .NET. Стоит упомянуть:

1. CLS: Появление generic-типов, анонимных методов, частичных типов, итераторов
2. ASP.NET: большое количество новых удобных элементов управления, таких как

login, password recovery, wizard и т.д., мастер-страницы, поддержка тем и т.п.
3. Windows Forms: встроенная поддержка тем, office 2003 look&feel, мощные новые

возможности по «кастомизации» элементов управления (в частности, возможность
определить owner draw для всех типов элементов управления), новые элементы
управления

4. Web-сервисы: поддержка новых стандартов WS-*.

Microsoft Visual Studio 2005 и TeamSystem
Одновременно со второй версией framework вышла Visual Studio 2005,

существенно улучшенная версия флагманского продукта Microsoft для разработчиков.
Этому семейству продуктов будет посвящена отдельная лекция, а пока вкратце
перечислим некоторые достоинства Microsoft Visual Studio 2005:

• Существенно улучшен IntelliSense. Теперь он везде – даже в редакторах XML
• Появилось понятие code snippet – готовых кусков часто встречающегося кода, в

который остается подставить параметры

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Реализованы различные преобразования (рефакторинги) кода
• Появилась отсутствовавшая в предыдущих версиях возможность Edit and

Continue
• Настройки можно сохранять в своем профайле, что облегчает работу на одном

компьютере нескольких пользователей, а также перенос своих настроек на
другой компьютер

• Представлена технология MSBuild, крайне полезная для автоматизации сборки
проекта

• Улучшено средство версионирования SourceSafe
• Представлена технология упрощенного развертывания приложений под

названием ClickOnce
• При возникновении исключений выдается весьма информативная подсказка о

возможных причинах исключения и способах борьбы с ним.
Кроме того, весьма важным шагом со стороны Microsoft стал выпуск бесплатных

версий Express Editions для продуктов из Visual Studio (Visual Basic, Visual C#, Visual J#,
Visual C++ и Visual Web Developer Express). Несмотря на опасения, что эти бесплатные
версии останутся такими недолго, Microsoft провозгласила курс на то, чтобы оставить их
бесплатными навсегда.

Наконец, стоит упомянуть выход весной 2006-го года мощнейшей линейки
продуктов Visual Studio под названием Team System. Эти продукты направлены на
интеграцию работы целой команды программистов, тестеров, архитекторов и их
менеджеров. Team System включает в себя мощные визуальные инструменты
проектирования, средства для автоматизации тестирования, базу ошибок, поддержку
порталов проекта, и многое, многое другое. Все эти средства полностью интегрированы
между собой.

Microsoft SQL Server 2005
Вместе со вторым фреймворком и Visual Studio 2005 вышла также новая версия

Microsoft SQL Server, обновившая не менявшийся с 2000-го года главный базаданческий
продукт компании. В версии 2005 года много разнообразных полезных вещей вроде
поддержки типов XML и XPath, но самое главное новшество – это то, что SQL Server
теперь является хостом .NET приложений, а, стало быть, текст хранимых процедур,
триггеров и функций можно писать на .NET языках!

Кроме того, SQL Server 2005 умеет предоставлять доступ к БД посредством веб-
сервисов или выступая в роли веб-сервера.

Наконец, стоит упомянуть, что для SQL Server 2005 также существует бесплатная
Express-версия (причем на нее изначально не существовало годовое ограничение по
бесплатности, объявленное для семейства Express-продуктов из Visual Studio 2005).

BizTalk Server 2006
Весной 2006-го года был выпущен BizTalk Server 2006, enterprise-средство для

интеграции приложений внутри организации, а также между различными организациями.
Кроме прочего, нас интересует то, что эта версия интегрирована со второй версией .NET
Framework и Visual Studio 2005.
См. http://blogs.gotdotnet.ru/personal/allo/PermaLink.aspx?guid=6966f28a-0f94-41f6-8215-
e790df96907a

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Что ожидается в ближайшем будущем

Новая ОС Windows Vista
Windows Vista (называвшаяся ранее Longhorn), новая, 64-битная ОС Microsoft, по

последним данным ожидается в конце 2006-го-начале 2007-го года. Серверная версия этой
ОС (теперь, говоря Longhorn, имеют в виду именно ее) должна выйти где-то в 2007-м.
Многочисленные задержки и неторопливость Microsoft в выпуске этой ОС уже породили
альтернативное название – Longwait, однако ждать есть чего.

Рядовой пользователь, конечно, первым делом ознакомится с потрясающими
новыми возможностями интерфейса системы – прозрачными окнами, трехмерной
визуализацией смены активного окна, обновляющимся preview экрана программы в task-
bar’е и т.п. Если, конечно, ему повезет и позволит аппаратура. И это не шутка –
требования к аппаратуре нового интерфейса, называемого Aero, крайне высоки. Но суть
новшеств, конечно, не в этом.

Microsoft провела серьезную ревизию системы с точки зрения безопасности. Теперь
зловредным (и безобидным) программам будет сложнее запуститься под
администратором, даже если текущий пользователь имеет эти права. Далее, потребуется
специальная цифровая подпись, чтобы некий код мог быть исполнен на уровне ядра.
Теперь большинство драйверов работают не в ядре системы, а как пользовательские
процессы. Таким образом, если один или несколько драйверов некорректно завершат
свою работу, то все равно система продолжит работать, а
запустить/перезапустить/установить эти драйвера можно будет даже без перезагрузки
системы.

Также в этой ОС будут представлены новый API под названием .NET Framework
3.0 (бывший WinFX), призванный постепенно вытеснить старый добрый Win32,
технологии Windows Presentation Foundation, Windows Workflow Foundation и Windows
Communication Foundation.

.NET Framework 3.0 (бывший WinFX)
Итак, в Windows Vista будет представлен новый API под названием .NET

Framework 3.0. Переименован WinFX был как раз в момент разработки курса (спасибо
Microsoft за необходимость производить этот ребрендинг в уже готовом тексте ☺).
Объяснением переименования послужило то, что команду разработчиков замучали
вопросами «а куда же девается .NET, к которому мы уже прикипели?» Чтобы подчеркнуть
тот факт, что .NET никуда не девается, его явно добавили в название нового API.

Итак, .NET Framework 3.0 – это API грядущих версий Windows, основанный на
.NET, и состоит он из трех больших частей:

• Windows Presentation Foundation (бывший Avalon) – новая графическая
подсистема

• Windows Workflow Foundation – API для построения бизнес-процессов,
основанных на workflow

• Windows Communication Foundation (бывший Indigo) – API для
взаимодействия с помощью веб-сервисов

WinFS, который изначально тоже должен был быть включен в .NET Framework 3.0,
по упомянутым уже причинам туда уже не войдет.

Важно понимать то, что Win32 не исчезает. На самом деле, на низком уровне сам

.NET Framework 3.0 будет использовать Win32. Кроме того, все ПО, написанное для
Win32, будет продолжать работать и под .NET Framework 3.0. Более того, останется и

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

совместимость с Win16-приложениями. Очевидно, что и .NET-приложения не будут
испытывать трудностей при работе под .NET Framework 3.0.

WPF
Windows Presentation Foundation (бывший Avalon) – новая графическая подсистема,

основанная на managed коде. WPF является надстройкой над DirectX, что дает
приложениям, написанным с его помощью, богатые возможности по отрисовке. WPF
содержит в себе множество элементов управления, поддержку видео, анимации,
трехмерных изображений и т.п.

Одной из идей WPF является то, что программирование UI хочется сделать как
можно более декларативным. В самом деле, почему размеры и расположение элементов
управления, реакцию на всякие события и т.п. надо реализовывать в коде, если эта
информация известна заранее? Эти соображения привели разработчиков WPF к идее
использовать XML для описания пользовательского интерфейса. Стандарт называется
XAML (eXtensible Application Markup Language), и файл на нем выглядит примерно так:

<Button Width="200px" Click="onHelloClick">
 Hello, Avalon!
 <Button.Background>
 LightBlue
 </Button.Background>
</Button>
Вы могли бы подумать, что вам предлагается всего лишь описать раскладку

элементов управления и обработчики событий, но это не так. Например, вы можете
описать различные трансформации ваших элементов управления, их анимацию и т.п.
Мы обсудим эти вопросы более подробно на отдельной лекции.

WCF
Технология Windows Communication Foundation (WCF), ранее носившая кодовое

название Indigo, является одной из частей нового API будущих версий Windows.
WCF – это модель программирования и среда исполнения для создания,

конфигурации и развертывания распределённых сервис-ориентированных приложений.
WCF, аналогично WPF, состоит из фреймворка (рантайм-поддержки или среды), и
соответствующего API для создания .NET приложения для этой технологии.

Вот основные лозунги Microsoft, относящиеся к WCF:
• Унификация. WCF – универсальная технология, объединяющая в себе

достоинства предыдущих подходов. Работает как на одной машине, так и в
сетях – локальных или интернете

• Ориентация на сервисы. Microsoft постаралась собрать лучшие приемы для
создания распределенных решений

• Интеграция. Возможность взаимодействия с приложениями на других
платформах за счет поддержки открытых стандартов WS-*.

WCF будет обсуждаться более подробно на отдельной лекции.

WWF
Microsoft предлагает свою технологию для разработки бизнес-процессов – Windows

Workflow Foundation, один из трех китов .NET Framework 3.0. Эта технология, как и
прочие, состоит из библиотек поддержки исполнения (runtime), API для создания
workflow и встроенных в Visual Studio средств разработки (включая отдельные дизайнеры
бизнес-процессов).

WWF будет обсуждаться более подробно на отдельной лекции.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

AJAX и Atlas
Аббревиатура AJAX расшифровывается как Asynchronous JavaScript and XML. В

AJAX не изобрели ничего нового в смысле технологий: он базируется на исключительно
существующих – XHTML, CSS и JavaScript. Основная идея AJAX заключается в том, что с
его помощью минимизируется количество действий пользователя, приводящих к полной
перезагрузке страницы, таким образом AJAX-приложения становятся гораздо более
похожими на настольные приложения. Создатели веб-приложений с помощью AJAX
стараются по действию пользователя обновлять только те элементы страницы, которые
должны измениться, и ни грамма больше.

AJAX можно рассматривать как идею/архитектуру или же как набор технологий,
которые позволяют такую асинхронную работу.

Atlas – это фреймворк для создания веб-приложений с богатой
функциональностью, построенный на ASP.NET 2.0. Atlas – реализация Microsoft идей
AJAX для своей платформы Microsoft.NET со всеми преимуществами, предоставляемыми
последней: декларативное программирование, возможность отладки, автодополнение и
т.п. Целью создания Atlas, по словам Microsoft, явилась «интеграция возможностей
клиентских скриптов с возможностями ASP.NET на стороне сервера, чтобы предоставить
разработчикам всеобъемлющую платформу разработки».

Office 12
В 2006-м году ожидается выход новой версии флагманского офисного продукта

Microsoft – Microsoft Office 12. Office был полностью пересмотрен с точки зрения usability.
Команда Office провела исследование, в ходе которого опросила пользователей, какие
функции они добавили бы к Microsoft Office, и исследование показало, что 90% всех
функций, запрошенных пользователями, уже существуют в текущей версии продукта.
Таким образом стало понятно, что всё это великое множество функций малодоступно для
обычного пользователя.

Одной из главных целей нового релиза стало обеспечить легкую доступность для
большей производительности работы в приложениях Office. Кроме того, внутренний
бинарный формат сменил формат XML – да, теперь всё хранится в xml, а все внедренные
объекты (такие как картинки или видео) хранятся отдельно и вставляются в виде ссылок.
Точнее, это zip архив, в котором все составляющие документа хранятся отдельно,
наподобие jar.

Все команды приложений Office теперь доступны из графических тулбаров
(выпадающие меню исчезли), причем предпросмотр (preview) результата применения той
или иной команды доступен без щелчка мыши – простым наведением на конкретную
картинку.

Кроме того, появилось много полезных функций, убыстряющих создание тех или
иных документов: например, создание нетривиальных отчетов в Access или диаграмм в
PowerPoint.

Windows Longhorn
Windows Longhorn – серверная версия Windows Vista. Пока сложно сказать, что

туда войдет, и когда она выйдет.

C# 3.0 и LINQ
Полюбившийся многим (в том числе и автору курса) язык C# продолжает

динамично развиваться, и уже сейчас в виде CTP существует его третья версия, в которой
содержится много реверансов в сторону функционального программирования, прагматика
которых, на самом деле – "создать встроенный в язык механизм запросов". Этот лозунг

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

вылился в появление проекта LINQ, language integrated query. LINQ – одно из главных
новшеств в 3-й версии языка.

C# 3.0 будет рассмотрен на одной из лекций данного курса.

Visual Studio Orcas
Следующая версия Visual Studio на данный момент носит кодовое имя Orcas и

планируется на 2007-й год. Пока точно неизвестно, что войдет в эту версию, но туда
заведомо войдет поддержка технологий, обсуждаемых в этом курсе (не в виде отдельно
ставящихся расширений, в котором существуют их community preview версии), поддержка
Vista и C# 3.0.

Заключение
Итак, мы «пробежались» по основным вехам в истории инструментов и технологий

Microsoft, так или иначе связанных с разработкой. Чем дальше, тем больше таких
инструментов и технологий предлагает компания. Каждый год выходят десятки
продуктов, и эта цифра будет только возрастать. Очевидны тенденции к интеграции всех и
вся, как минимум внутри мира Microsoft. Интеграция идет в направлении веб-сервисов,
XML, стандартов WS-*. Большое внимание уделяется популярной технологии AJAX и
размытому (пока) понятию Web 2.0.

Заинтересовались? Обо всем этом вы сможете узнать из следующих лекций.

Ссылки
http://belkasoft.com/net – сайт, где выложены материалы данного курса
http://se.math.spbu.ru/courses/dotnet – сайт .NET-курсов на сайте кафедры системного
программирования СПбГУ, курс будет выложен туда после первого прочтения
http://blogs.msdn.com/danielfe/archive/2005/12/16/504847.aspx – как Microsoft использует
.NET в своих разработках
http://www.gotdotnet.ru/Channel9/296598.aspx – Перспективы .NET, вице-президент
Microsoft Эрик Раддер в переводе Гоблина
http://www.mono-project.com и http://ru.wikipedia.org/wiki/Mono_development_platform –
проект Mono
http://dotgnu.org и http://ru.wikipedia.org/wiki/DotGNU – dotGNU
http://blogs.gotdotnet.ru/personal/allo/PermaLink.aspx?guid=6966f28a-0f94-41f6-8215-
e790df96907a – подкаст про BizTalk 2006
http://blogs.msdn.com/jensenh/archive/2005/09/30/475687.aspx,
http://blogs.msdn.com/jensenh/archive/2005/09/15/467956.aspx и
http://blogs.msdn.com/jensenh/archive/2005/09/26/473950.aspx – про новый Office

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Лекция 1. Microsoft Visual Studio 2005

От 2003 к 2005
В конце 2005-го года вышла вторая версия .NET Framework, а вместе с ней и новая,

революционная IDE от Microsoft – ее флагманский продукт Microsoft Visual Studio 2005.
В версии 2005-го года появилось огромное количество улучшений, которые

затронули практически все составляющие продукта. И поэтому, несмотря на то, что курс
посвящен перспективным технологиям Microsoft, рассмотреть VS 2005 просто
необходимо (тем более, что все эти будущие технологии, существующие в виде beta или
CTP-релизов, встраиваются в новую студию). К тому же теперь уже сложно отделить
улучшения именно в самой IDE от улучшений в конкретной технологии, так тесно они
интегрированы.

На этой лекции мы рассмотрим основные изменения в Microsoft Visual Studio,
которые отличают ее от версии 2003-го года. Грубо их можно разделить на две основные
части – развитие технологий в .NET и в Visual Studio:

• Нововведения в языках (aka улучшения CLR)
• Рефакторинг
• Улучшения IntelliSense
• Готовые шаблоны кода (сниппеты)
• Улучшенная диагностика исключений
• Улучшения ASP.NET
• Улучшения Windows Forms
• Улучшения поддержки мобильных устройств
• WSE – поддержка новых стандартов веб-сервисов
• Улучшения в Visual Basic
• и т.д.

и развитие/интеграция различных инструментов разработки и поддержки:

• MSBuild
• Встроенный веб-сервер
• Team System и Team Foundation Server
• Развертывание ClickOnce
• и т.д.

Нововведения в языках
Строго говоря, нововведения в языках не являются улучшением 2005-го студии,

это следствие расширения CLR. Однако студия поддерживает эти улучшения всеми
средствами, которые она предоставляет другому коду: такими как автодополнение,
Intellisense и т.п.

Итак, в C# версии 2.0 появились:
• Обобщения (generics)
• Частичные классы (partial classes)
• Анонимные делегаты
• Улучшения для создания перечислителей
• И т.д.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Основное улучшение – появление обобщений, некоторого аналога шаблонов С++,
которых так не хватало в первой версии. Обобщения позволяют перенести многие
проверки со времени исполнения на время компиляции, избежать ненужных операций
упаковки и распаковки, уменьшить количества кода. Остальных улучшения мы вкратце
коснемся на лекции о C# версии 3.0.

Много улучшений появилось и в VB.NET, чему будет посвящен отдельный раздел.

Улучшения IntelliSense
 Intellisense теперь работает везде, в частности, в html и xml (с учетом xsd-схемы!), в
.aspx и даже в комментариях к коду.

Рефакторинг
 Свершилось! И до Microsoft наконец дошли популярные идеи рефакторинга,
нашедшие свое чуть ли не эталонное воплощение в продукте Intellij Idea компании
JetBrains. Visual Studio 2005 теперь тоже умеет производить некоторые виды
рефакторингов. Правда сказать, их количество весьма невелико, но среди них есть
довольно полезные – например, переименование во всем проекте, создание метода из
куска кода или реорганизация параметров функции. Другой недостаток заключается в
том, что к этим рефакторингам по умолчанию не привязаны горячие клавиши (что,
правда, можно сделать вручную), как это сделано в Idea.
 Среди третьесторонних инструментов можно упомянуть продукт той же компании
JetBrains под названием ReSharper, который предназначен для работы с C# в Visual Studio
и предоставляет гораздо больше видов рефакторинга (но не ограничивается только ими).

Сниппеты
 Появилась возможность вставлять готовые куски кода (code snippets) из
поставляемой библиотечки шаблонов. Эта возможность опять-таки не нова, и очень
удобно сделана в Idea, где можно набрать «волшебное слово», которое раскрывается,
скажем, в цикл. То же самое теперь можно сделать и в студии ее «родными» методами: вы
можете либо выбрать сниппет из контекстного меню (что, правда, довольно долго –
некоторые куски кода быстрее набрать), либо написать волшебное слово (скажем, “ctor”)
и нажать два раза клавишу табуляции. Волшебные слова для сниппетов присутствуют
также в меню Intellisense среди прочих имен из области видимости (то бишь, в меню,
которое появляется по нажатию умолчательного сочетания Ctrl+пробел).
 Минусом с точки зрения данного курса, ориентированного, в основном, на C#,
является то, что набор сниппетов для этого языка весьма и весьма скудный. Особенно по
сравнению с таким набором для VB, который настолько велик, что организован в папочки
довольно большой вложенности! Хорошая же новость заключается в том, что набор
сниппетов можно расширять с помощью диалога Code Snippets Manager (к сожалению,
извечная проблема Microsoft в том, что они так и не научились писать масштабируемые
диалоги, поэтому на экранах с большим разрешением работать с этим диалогом –
сплошное мучение). В этом диалоге вы можете проимпортировать .snippet-файлы.

.snippet-файлы представляют собой xml-файлы с разметкой сниппета, в частности,
его название, сокращение, код, который он должен породить. Сниппеты можно
редактировать прямо в Visual Studio, открыв их обычным способом или с помощью drag
and drop. Как и с прочими xml-файлами, при редактировании сниппета работает
Intellisense, позволяющий вставлять теги и атрибуты в соответствие со схемой (ее можно
посмотреть, нажав в любом месте кода сниппета Go To Definition). Более подробно про
это рассказывается в видео одной из разработчиц Microsoft –
(http://www.microsoft.com/downloads/details.aspx?FamilyID=9b1c16eb-ea4c-41ab-8898-

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

587cf35a394a&displaylang=en, lisa_feigenbaum_code_snippets_2005.wmv; правда, видео в
основном про VB). Там же рассказывается и про визуальный инструмент редактирования
сниппета.
 Стандартные файлы сниппетов для C# можно найти по следующему пути:
<MSVS2005_PATH>\VC#\Snippets\.

Улучшенная диагностика исключений
При возникновении исключения новая студия выдает довольно подробное

описание вокруг этого исключения: тип исключения, текстовое описание, советы по
исправлению ситуации (troubleshooting tips), тут же можно посмотреть объект исключения
(view detail), загрузить связанные разделы помощи из MSDN и скопировать текстовое
описание в буфер обмена в следующем виде:

System.DivideByZeroException was unhandled
 Message="Attempted to divide by zero."
 Source="ConsoleApplication3"
 StackTrace:
 at ConsoleApplication3.Program.Main(String[] args) in

C:\MyApp\Program.cs:line 19
 at System.AppDomain.nExecuteAssembly(Assembly assembly, String[] args)
 at System.AppDomain.ExecuteAssembly(String assemblyFile, Evidence

assemblySecurity, String[] args)
 at Microsoft.VisualStudio.HostingProcess.HostProc.RunUsersAssembly()
 at System.Threading.ThreadHelper.ThreadStart_Context(Object state)
 at System.Threading.ExecutionContext.Run(ExecutionContext

executionContext, ContextCallback callback, Object state)
 at System.Threading.ThreadHelper.ThreadStart()

Подсветка ошибок без компиляции
В дополнение к предыдущим пунктам можно добавить подсветку синтаксических

ошибок, которая теперь выполняется без компиляции. Конечно, т.к. диагностика не 100%
точная, иногда после больших изменений для ее корректности требуется перекомпиляция,
но в большинстве случаев ошибки подсвечиваются корректно, что экономит время на
компиляции, которую уже не надо запускать, чтобы их обнаружить.

Просмотр значения объекта при выполнении
Теперь для изучения значения объекта необязательно вносить его в окно watches.

Достаточно навести курсор мыши на вхождение объекта в исходном тексте во время
остановки отладки и во всплывшей подсказке вам отобразят значение. В случае если это
нескалярный объект (массив, структура, класс) для отображения его полей вам
предоставят возможность нажать на пиктограмму раскрытия объекта (плюсик) аналогично
подобной операции в окне watches. Очень удобная возможность в случаях, когда вам надо
разово просмотреть значение сложного объекта.

Code definition
Появилось новое окно Code definition window, в котором вам показывают место в

коде, где определяется выбранная в редакторе сущность. Если эта сущность существует
только в откомпилированном виде, а не в виде исходников, вам покажут ее определение
на основе метаданных (например, если вы выберете тип int).

Приятной связанной возможностью является также кнопка F12 (в раскладке Visual
Studio 6.0) , которая делает примерно то же самое, только открывает соответствующий
исходник. Тем, кто привык к Goto definition из плагина к студии под названием Visual
Assist, без этой возможности уже обойтись невозможно.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Расположение окон
Пусть тоже мелочь, но тоже приятная. В предыдущих студиях вам было сложно

предсказать, что произойдет с dockable окном после того, как вы его отпустите, а также,
куда же его надо поместить, чтобы оно расположилось так, как вы этого хотите. В новой
Visual Studio вам удобно показывают возможные варианты и куда надо перемещать окно.

Маркировка изменений
В редакторах теперь отображаются пометки (line revision marks) для кусков кода,

измененных с момента открытия файла. Различаются неизменившиеся куски кода,
изменившиеся и сохраненные, и изменившиеся и несохраненные. Это может быть
полезно, например, для комментирования ваших изменений при операции check-in.

Сохранение настроек
Появилась возможность настраивать продукт для работы со своими настройками,

сохраненными на другом компьютере. Это делается с помощью импорта и экспорта
настроек, сохраняющего или читающего всевозможные настройки из xml-файла. Вы
можете сохранить практически все, что поддается настройке, начиная от размера и
положения окон студии (например, Solution Explorer или Properties) и до собственных
установок сочетаний клавиш. Кстати сказать, касаемо раскладки клавиатуры, существует
удобная опция (не новая для VS 2005) задавать одну из предустановленных раскладок.
Например, автор часто работает в средах Visual Studio 2005, Visual Studio 6.0 и Intellij
Idea, поэтому, чтобы не запоминать уникальные для этих инструментов комбинации,
выбрал общий знаменатель – раскладку студии версии 6.0, с ее привычной клавишей F7
для сборки программы вместо безумного умолчательного сочетания Ctrl-Shift-B.

Help
 Улучшена система помощи. Теперь поиск вынесен на отдельную страницу, и в нем
можно искать как по локальной БД, так и на сайте Microsoft и аффилированных сайтах.
По умолчанию MSDN теперь открывается в отдельном окне.

Улучшения ASP.NET
Т.к. ASP.NET – самая передовая и востребованная технология среди всех .NET-

технологий (почему так, обычно обсуждается на вводном курсе по .NET), она подверглась
серьезным изменениям и улучшениям. Этой технологии (вернее, различиям второй и
первой версий) можно даже посвятить отдельную лекцию на усмотрение лектора. В
рамках текущей лекции рассмотрим наиболее важные улучшения с точки зрения среды
разработки. Более подробно про ASP.NET 2.0 можно прочитать в отличной книге
небезызвестного Дино Эспозито «Знакомство с Microsoft ASP.NET 2.0», вышедшей
недавно на русском языке.

Самым, наверное, экстремально полезным улучшением стало появление
встроенного в IDE веб-сервера. На самом деле, это измененная версия известного
бесплатного ASP.NET-совместимого веб-сервера Cassini. С помощью этого веб-сервера
вы можете отлаживать ваше ASP.NET-приложение на компьютере без установленного IIS.
Конечно, далеко не все особенности приложения можно отладить на встроенном веб-
сервере. Например, вы не сможете использовать его для посылки почты, или для проверки
вопросов, связанных с безопасностью. Однако львиную долю отладки теперь можно
провести без IIS.

В IDE также включен инструмент редактирования конфигурационных файлов
ASP.NET, благодаря которому можно забыть о ручном редактировании xml, чреватом

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

частыми ошибками. Но даже если вы решите это сделать, то Visual Studio и тут вам
поможет (если вы будете редактировать в ней, а не в вашем любимом текстовом
редакторе). Intellisense везде – одна из главных особенностей VS 2005, в частности, это
касается html и xml, где вам всегда покажут набор доступных тэгов и атрибутов,
предоставят возможность автозавершения и подсветят синтаксис. Intellisense работает
даже в элементах связывания данных!

С помощью новой студии вы также можете полностью скопировать ваш веб-сайт в
другое место, как локальное, так и удаленное.

Очевидным изменением в IDE является также поддержка в дизайнере веб-форм
всех новопоявившихся элементов управления (а их появилось несколько десятков!),
просмотра и редактирования эталонных страниц (master-pages) и т.п.

Улучшения Windows Forms
В WinForms тоже произошла масса изменений. Как и с ASP.NET мы не будем

рассматривать изменения в самой технологии (см. например
http://rsdn.ru/article/dotnet/winforms2.xml), а приведем улучшения с точки зрения IDE.
Здесь появились различные приятные мелочи вроде выравнивания элементов управления
(при перетаскивании дизайнер показывает линии выравнивания по других элементам,
линии минимального расстояния, «примагничивает» передвигаемый контрол к этим
линиям, это называется, соответственно, snaplines и snap), что сильно облегчает жизнь при
разработке форм.

Кроме того, для некоторых элементов управления появились наборы «заданий»
(так называемые smart tags), для быстрого редактирования часто используемых свойств.
Задания визуализируются небольшой пиктограммой в правом верхнем углу контрола.
Например, для ListBox есть задание Edit Items или же Data Bindings в зависимости от того,
связан ли он с источником данных.

Улучшения поддержки мобильных устройств
Помимо развития Compact Framework, расширения набора «мобильных» контролов

и прочих улучшений Framework, сама студия тоже предоставляет новые возможности,
среди которых:

• Улучшенный WYSIWYG дизайнер для наладонников и смартфонов
• Новый тип проекта Smart Device CAB Project для создания инсталляционных

пакетов для мобильных приложений

WSE – поддержка новых стандартов веб-сервисов
В Visual Studio 2005 включена третья версия Web Services Enhancements (WSE 3.0).

В WSE 3.0 расширено количество поддерживаемых стандартов WS-*. Подробнее о WS-*
и поддержке их в WSE будет рассказано на отдельной лекции. С точки же зрения IDE
можно упомянуть визуальную настройку параметров конфигурации (пункт WSE settings
3.0 в контекстном меню проекта). В ней вы можете настроить настройки поддержки WS-
Security, WS-Routing, WS-Policy, MTOM и прочие опции.
См. http://www.optim.su/cs/2006/2/webserv/WebServ.asp

Улучшения в Visual Basic
Вкратце о VB.NET (хоть курс и направлен в основном на C#). Как обсуждалось

выше, в VB появилось огромное количество шаблонов готового кода (сниппетов),
например, с помощью нескольких нажатий клавиши мыши можно вставить в ваш код
стандартный сценарий посылки письма, причем вам останется лишь исправить заведомо

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

известные куски подсвеченного кода, между которыми сделана удобная навигация с
помощью кнопки табуляции.

Можно также упомянуть Word-подобную возможность проверки правописания с
сопутствующей автокоррекцией.

В VB также появилась возможность Edit and Continue, отсутствовавшая в прошлых
версиях.

Очень удобно сделано большое пространство имен My (хоть это и не относится к
VS), которое группирует различные стандартные задачи, например, доступа к файлам,
ресурсам, работы с настройками, пользователем и т.п.

MSBuild
 Вместе с .NET Framework 2.0 поставляется утилита MSBuild.exe, позволяющая
компилировать проекты Visual Studio без ее установки. Утилита полностью
специфицирована, имеет ясный документированный формат файла сборки (естественно,
xml). Очевидные пользователи MSBuild – ответственные за регулярную сборку проекта,
которым этот инструмент сильно облегчит жизнь, т.к. отпадает необходимость в
самостоятельном написании скриптов сборки. Кроме того, т.к. не требуется студия,
MSBuild пригодится для компиляции проекта ASP.NET прямо на рабочем веб-сервере.

Тем, кто хочет вообще не связываться с написанием своей инфраструктуры сборки
продукта, стоит воспользоваться возможностями Team Build из Team Foundation Server
(см. следующую лекцию). Team Build использует внутри себя MSBuild.

Развертывание ClickOnce
 ClickOnce – возможность создания инсталляционного пакета вашего Windows
Forms приложения. Целью ClickOnce является «гибкость инсталляции настольного
приложения, сравнимая с установкой веб-приложения». С помощью ClickOnce, который
встроен в студию, вы можете создать приложение, обладающее мощными
возможностями, такими как, скажем, регулярное обновление по интернету (при этом
поддерживается сжатие при передаче, что экономит ваш трафик). Удобной возможностью
является указание предварительных условий (prerequisites) для вашего приложения,
например, если вы используете доступ к базе данных Access, вам может понадобиться
установка Microsoft Data Access Components (MDAC). В этом случае вы ставите
соответствующую галочку в опциях ClickOnce, и получившийся инсталлятор будет при
установке продукта проверять, есть ли на компьютере пользователя MDAC требуемой
версии. Если этой версии обнаружено не будет, инсталлятор автоматически скачает и
установит ее, без написания вами единой строчки кода! То же самое, кстати, касается и
самого Framework, наличие которого автоматически является prerequisite и который может
быть установлен в случае отсутствия.

Версии продукта
 В выпуске 2005-го года произошла революционная для Microsoft вещь – в линейке
продуктов Visual Studio появилась бесплатная версия! Версия называется Express Edition и
является ограниченным (но при этом довольно функциональным) инструментом для
ознакомления и использования в академических или некоммерческих целях. Точнее
сказать, есть отдельные Express-версии для языков C#, VB.NET, C++, J# и отдельная
версия для веб-разработчиков под названием WebDeveloper Express. Кроме Express, в
линейку входят Standard, Professional и Team Suite версии. Подробнее про различия версий
– на лекции про Team System.
 Express-версии позволяют вам создавать такие же приложения, что и коммерческие
версии Visual Studio 2005. Для многих академических и ознакомительных задач

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

возможностей Express-версий вполне достаточно. Естественно, что он содержат ряд
ограничений:

• Каждая Express-версия является отдельным продуктом и не позволяет создавать
или открывать решения (solutions), содержащие продукты на разных языках.

• В них поддерживается работа только с локальными серверами баз данных (в том
числе с SQL Server 2005).

• Express-версия не позволяет создавать код для .NET Compact Framework.
• В Express-версиях отсутствуют такие полезные средства, как интеграция со

средствами версионирования (Visual Source Safe или аналогичные средства Team
Foundation), обфускатор, создание инсталляций, поддержка unit-тестирования,
средства профилирования, возможность отладки при помощи подключения к
процессу (attach to process), работа с VSIP и прочие средства, необходимые для
промышленной разработки, но совсем не обязательные студенту.

 Приятным моментом является наличие даже в Express версии библиотеки
разработчика MSDN Express Library 2005. Нелишне будет упомянуть, что как полная, так
и Express-версия VS 2005 способна работать с 32-битной, так и с 64-битной версией .NET
Framework.
 Стоит также упомянуть бесплатную версию SQL Server под таким же названием
Express Edition. C помощью SQL Server Express Edition, который является развитием
MSDE, и одной из Express-версий .NET языков вы можете создавать вполне
работоспособные базаданческие приложения.

Team System и Team Foundation Server
 Одной из самых революционных новинок 2005-го года является комплекс средств
по управлению совместной работой. Сюда входят командная (“team”) версия Visual
Studio, предназначенная не только для разработчиков, но также и для тестеров,
архитекторов и управленцев, и ее серверная часть – Team Foundation Server,
обеспечивающая единое хранилище для данных, необходимых в проекте (таких как базы
ошибок, средство контроля версий, sharepoint-портал и т.п.). Эта тема настолько важна и
велика, что заслуживает отдельной лекции, на которой мы обсудим Team System в
деталях.

Demo
Демонстрация внешнего вида студии
Демонстрация IntelliSense в xml со схемой xsd; в комментариях “///”
Демонстрация code snippets для Visual Basic.NET и C#, редактирование сниппета
Демонстрация деления на 0 и открытия несуществующего файла
Демонстрация подсветки ошибок без компиляции
Демонстрация line revision marks
Демонстрация раскладки элементов управления на формах
Демонстрация расположения dockable-окошек студии
Демонстрация настроек WSE
Демонстрация MSBuild
и прочих обсуждавшихся на лекции вещей по вкусу.

Совместимость
 Новая студия и новый фреймворк отлично работают со старыми версиями, будучи
установленными на том же компьютере. Однако если вы используете ASP.NET разных
версий, вас ожидают некоторые трудности в настройках сервера (как минимум, надо

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

проставить версию фреймворка для каждого конкретного сайта, а также настроить пулы
IIS – в одном пуле не могут выполняться приложения из разных фреймворков).
 Visual Studio 2005 не может порождать код для фреймворка 1.1. К счастью, у вас
есть способ работать в этой среде, но собирать проекты для старого фреймворка,
пользуясь “MSBuild extras” под названием MSBee (см. ссылки).

Ссылки
https://msdb.ru/Downloads/Events/Materials/ISV_2005-12-
20/Visual_Studio_2005_and_dotNET_Framework_20.ppt –Что нового в Visual Studio 2005
и .NET Framework 2.0 (презентация)
http://msdn.microsoft.com/vstudio/tour/vs2005_guided_tour/vs2005pro/smart_client/IDEEnhanc
e.htm – новое в IDE
http://blogs.msdn.com/windowsmobile/default.aspx, http://blogs.msdn.com/netcfteam/ и
http://msdn.microsoft.com/library/default.asp?url=/library/en-
us/dnnetcomp/html/whats_new_netcf2.asp – про Compact Framework и Windows Mobile.
http://www.windowsforms.net/FAQs/default.aspx?PageID=1&CategoryID=24&tabindex=2 –
FAQ по ClickOnce
http://msdn.microsoft.com/netframework/windowsforms/learning/features/clickonce/ –
ClickOnce
http://www.microsoft.com/rus/msdn/vstudio/express/support/faq/default.mspx – вопросы и
ответы по Express-версиям
http://rsdn.ru/article/devtools/msbuild-05.xml – статья про MSBuild
http://msdn.microsoft.com/vstudio/downloads/tools/msbee/default.aspx или
http://www.gotdotnet.com/codegallery/codegallery.aspx?id=9ac94da5-8e5a-4a33-beda-
9b8d00970371 – MSBee
http://www.realcoding.net/article/view/3462 – и еще одна русскоязычная статья о VS 2005

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Лекция 2. Team System и Team Foundation Server
На прошлой лекции мы обсуждали новую версию флагманского IDE от Microsoft –

Microsoft Visual Studio 2005. Это семейство продуктов имеет различные версии. Мы
рассмотрим различия этих версий (в основном с точки зрения командной разработки),
также обсудим их серверную поддержку в виде Team Foundation Server.

Начнем с прагматики вопроса. Любой мало-мальски серьезный проект
(коммерческий или нет) нуждается в различных средствах поддержки процесса
разработки. Среди них надо упомянуть:

• Средства проектирования архитектуры
• Средства планирования работ
• Средства контроля версий исходных текстов (а также тестов, скриптов,

документации и т.п. – всего, что НЕ генерируется какими-либо
инструментами)

• Средства отслеживания ошибок
• Средства отладки
• Средства тестирования
• Средства коммуникации
• Средства автоматической сборки продукта и инсталляции продукта

Кустарные или любительские проекты могут обойтись без некоторых из
перечисленных выше средств, но, начиная проектов длительностью более одной недели,
часть из этих средств становится просто необходимой (например, средство контроля
версий). Проекты же промышленного масштаба просто обязаны использовать все
перечисленные выше средства.

Замечание. Вообще-то к 4-му курсу, на который рассчитаны данные лекции,
студенты уже не должны сомневаться в необходимости средств поддержки
разработки ПО. Но если по результатам опроса аудитории это окажется не так,
краткий перечень мотиваций, на который можно ориентироваться при обосновании
опровержения, вы сможете найти в статье Visual Studio 2005 Team System: Software
Project Management
(http://msdn.microsoft.com/vstudio/teamsystem/project/default.aspx?pull=/library/en-
us/dnvsent/html/vsts-pm.asp).

Естественно, сразу же возникают вопросы интеграции. Среди них такие:
• Как средство контроля версий сочетается с IDE?
• Есть ли связь между версией исходного текста и ошибкой в базе данных

ошибок?
• Кто из разработчиков должен исправлять ошибку номер N из базы данных

ошибок?
• Каким образом учесть время на исправление этой ошибки в плане разработки?
• Если вы пользуетесь инструментами моделирования архитектуры, как связаны

диаграмма архитектуры системы и код? Как их синхронизовывать?
Чем больше ассортимент авторов используемых вами продуктов поддержки

разработки, тем больше интеграционной работы вам нужно делать руками (или прилагать
осознанные усилия вроде написания интеграционных скриптов, скачивания готовых
интеграционных решений и т.п.).

Безусловно, было бы удобно, если бы существовала единая среда разработки, в
которой «жили» бы все ее участники. Однако в проектах существует множество
совершенно различных ролей, с весьма разными задачами, которые существующим

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

средствам поддержки разработки довольно тяжело охватить. Как сделать единую среду
для, скажем, ролей программиста и руководителя? Первому надо писать и отлаживать код,
второму – отслеживать состояние проекта и принимать корректирующие действия.

Microsoft подошла к этому вопросу фундаментально. В компании подумали обо
всех ролях обычного проекта по разработке ПО и проинтегрировали средства, требуемые
этим ролям, в едином окружении. Вряд ли вас удивит, что это окружение – Visual Studio.
Да, это Visual Studio в ее версии Team Edition с серверной поддержкой в лице Team
Foundation Server. Есть и аналогичная (но несколько урезанная) поддержка групповой
разработки и для Professional и даже для Standard версий.

Небольшое терминологическое замечание: весь комплект средств называется Team
System, как мы и будем далее его называть.

Роли, поддерживаемые Team System
Team System выделяет четыре проектных роли (а вовсе не шесть, как можно было

бы подумать, глядя на модель команды MSF ☺):
• Разработчик
• Архитектор
• Тестер
• Менеджер проекта
Для каждой из этих ролей, кроме менеджеров, существует своя версия Visual

Studio: Visual Studio Team Edition for Developers, Visual Studio Team Edition for Testers,
Visual Studio Team Edition for Architects. Для менеджеров предназначены специальные
средства Team Foundation Server.

Есть также редакция Visual Studio, которая объединяет в себе все три версии
студии, она называется Team Suite. Отдельным пунктом идет редакция VS для
разработчиков баз данных (Database Professional Team Center), выпущенная немного позже
остальных упомянутых версий VSTS.

Во всем этом многообразии сложно разобраться, особенно принимая решение о
покупке, – много версий, немалое количество возможных конфигураций, различные
ценовые категории, различные мотивации к приобретению для разных проектов и команд,
особенно если учесть существование клиентских лицензий (CAL), возможности покупать
или не покупать Visual SourceSafe 2005 вместо TFS, покупаемую версию MSDN, с
поддержкой или без; но, к счастью, в рамках этого курса мы рассматриваем семейство
продуктов Visual Studio исключительно с точки зрения его пользователя, поэтому
основная часть подобных деталей нам неинтересна.

А теперь по порядку рассмотрим все возможности для отдельных ролей,
предоставляемые team-версией студии, а также возможности, доступные им всем вместе.

Для разработчика
В Team-версию студии для разработчика включены инструменты анализа и

профилирования кода. Анализ приложений на C# осуществляется с помощью утилиты
FxCop (есть аналогичные инструменты для других языков, например PREFast для С++).
Для профилирования есть утилиты под общим названием Enterprise Performance Tools.

FxCop
FxCop существовал еще до 2005-й студии, но сейчас он встроен в продукт. FxCop

позволяет вам статически проверять ваш код на соответствие некоторым правилам (по
умолчанию .NET Framework Design Guidelines). В стандартные правила входят правила:

• безопасности
• разработки библиотек

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• глобализации
• функциональной совместимости
• сопровождения
• именования
• производительности
• надежности
и прочие. FxCop включается в настройках студии на закладке Code Analysis.

Можно включать целые секции правил, или же настраивать их с гранулярностью до
одного правила. Заглянем в одно из них. Например, узел Naming Rules, правило CA1707
«Идентификатор не должен содержать символов подчеркивания». Здесь собраны
довольно понятные и очевидные правила. Сложнее, например, узел Security Rules,
правило CA2121, «Статический конструктор должен быть скрытым (private)». За
объяснениями обратимся в MSDN:

A static constructor, also called a class constructor, is used to initialize a type. The system calls the
static constructor before the first instance of the type is created or any static members are
referenced. The user has no control over when the static constructor is called. If a static constructor
is not private, it can be called by code other than the system. Depending on the operations
performed in the constructor, this can cause unexpected behavior.

Включив проверку всех (или части) этих правил, вы будете получать сообщения об
их нарушении при сборке проекта вместе с прочими ошибками и предупреждениями в
окне Error List. С гранулярностью до одного правила вы можете также настроить тип
выдаваемого сообщения (ошибка или предупреждение).

Как и почти всё в .NET, набор правил для FxCop можно расширять. Для этого вам
надо сделать собственную сборку, использующую соответствующие механизмы
интроспекции (FxCop Introspection SDK). Кроме того, проверку с помощью FxCop можно
сделать одним из шагов сборки с помощью MSBuild и даже сделать частью политики
занесения изменений (check-in) в Team Foundation Server, таким образом, ваши изменения
попадут в хранилище, только успешно пройдя требуемые семантические проверки.

Полезной возможностью FxCop является возможность создать стартовую точку
(baseline) при его внедрении. Когда вы обнаруживаете, что в вашем существующем
проекте есть несколько сотен нарушений и хватаетесь за голову, т.к. никто не даст вам
неделю времени исключительно на исправление этих нарушений, у вас есть отличная
возможность сказать: «Окей, найденные нарушения пока разрешены, но с этого момента
новые нарушения не допускаются».

Enterprise Performance Tools
Средства профилирования Visual Studio поддерживают два вида профилирования –

с помощью контрольных замеров (sampling) и с помощью встраивания в код
(instrumentation). Разницу между этими понятиями описывают сами разработчики в своем
блоге (см. http://blogs.msdn.com/profiler/). Тем, кто пользуется Rational Quantify, способ с
instrumentation хорошо знаком.

На момент написания курса ни FxCop, ни профилятор не поддерживают 64-битные
приложения.

В версию студии для разработчика входит также функциональность, связанная с
тестами, но ее мы обсудим чуть позже в разделе «Для тестера».

Для архитектора
Стоит ли рассказывать о необходимости проектировании и об удобстве

инструментов моделирования? Об UML и прочих еще недавно сверхпопулярных вещах.
Беда многих инструментов проектирования заключалась в том, что они не были связаны с

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

кодом или связаны были весьма плохо. Например, с помощью специальной разметки,
которую ни в коем случае нельзя было трогать руками, или же с помощью
промежуточного репозитория, что немедленно приводило к необходимости
синхронизации. Кроме того, даже нарисовав красивые картинки, можно ошибиться в
стыковке проектируемых интерфейсов, а валидацию модели предлагали далеко не все
инструменты.

Версия Visual Studio для архитекторов предлагает, наверное, единственный
работающий подход, когда диаграммы, связанные с кодом, связаны с ним напрямую (без
всяческой спецразметки) и синхронизируются постоянно. Для диаграмм, с кодом не
связанных, существуют продвинутые средства валидации. На данный момент архитектору
предлагаются следующие типы диаграмм:

• Диаграмма классов (Class diagram)
• Диаграмма приложений (Application Designer)
• Диаграмма информационного центра (Logical Datacenter Designer)
• Диаграмма систем (System Designer)
• Диаграмма развертывания (Deployment Designer)

Диаграмма классов напоминает UML-ную, но с некоторой спецификой .NET
(например, соответствующие модификаторы членов, наличие свойств). По диаграмме
сразу генерируется код, изменения в диаграмме тотчас же отражаются в коде. Без какой-
либо спецразметки ручные изменения в коде отражаются на диаграмме, что делает весь
процесс проектирования классов жизнеспособным и итеративным.

Остальные диаграммы менее сильно связаны с кодом, они, в основном, помогают
архитектору в описании инфраструктуры решения, связей между составными частями
приложения, описании ограничений на строение приложения и соответствующей
валидации спроектированного решения с учетом этих ограничений. По этим диаграммам
генерируется скелет решения с набором требуемых проектов.

Чуть подробнее об остальных типах диаграмм.
Диаграмма приложений позволяет вам определить набор приложений, из которых

состоит ваше решение (как с нуля, так и путем обратного проектирования существующего
приложения). Вы можете определить настройки приложений, ограничения на их работу.
На этой диаграмме можно указать веб-сервисы и базы данных (БД), с которыми общаются
приложения, а также определить ограничений на типы этих связей (например, указать
трафик какого типа должен проходить через соединение, должно ли оно быть
защищенным и требуется ли аутентификация). Поддержаны Web Services Enhancements,
поэтому вы можете, в частности, определять ограничения на соединения с учетом
использования WS-Security.

Диаграмма информационного центра используется для моделирования
логического представления инфраструктуры информационного центра, в котором
предполагается развертывать ваше решение. Это именно логическая инфраструктура (т.е.
не физический набор сотен конкретных компьютеров, а описание логической специфики –
такой как существование веб-сервера, БД, соединений и ограничений на них,
установленных версий ОС, разбиения центра на различные зоны со специфицированным
разрешенным протоколом общения между ними и т.п.). Приведем выдержку из MSDN о
том, чем является и чем не является эта диаграмма:

• Описывает типы серверов приложений и типы приложений, которые могут
исполняться, но не количество физических серверов

• Описывает конфигурацию окружения сервера приложений, но не
конфигурацию RAID-массива

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Описывает доступные протоколы, но не используемые таблицы IP-
маршрутизации

• Описывает коммуникационные границы, но не наличие файрволлов,
виртуальных сетей, свитчей и маршрутизаторов.

и т.п.
Диаграмма развертывания определяет отображение, или, говоря по-русски,

«мэппинг» решения на инфраструктуру информационного центра. То есть, вы указываете,
какие части решения, описанные диаграммой приложений, где и как будут реально
работать. Это весьма важная диаграмма, в которой приложение (в виде диаграммы
приложений) впервые встречается с реалиями (в виде логической структуры
информационного центра). Уже на этом этапе возможны конфликты и, само собой, студия
вас об этом любезно предупредит. Вам укажут на отсутствие нужных серверов, на
недопустимый тип трафика, на отсутствие нужных механизмов авторизации и т.п. Все эти
ошибки могли бы весьма дорого обойтись, будучи обнаруженными на этапе внедрения,
когда разработка уже закончена, поэтому особенно важно, что вы можете найти их еще до
начала разработки (или в процессе).

С помощью диаграммы систем вы можете собрать из существующих приложений
(и других систем) новую переиспользуемую систему.

Demo
Показать все типы диаграмм из Team Architect.

Для тестера
Тестерам предлагается набор инструментов для проведения различных видов

тестирования, таких как unit-тестирование, тестирование веб-приложений и нагрузочное
тестирование. Тестирование веб-приложений можно осуществлять с помощью записи
действий тестера в браузере и последующего «проигрывания» (напоминает запись
макросов в Office). Нагрузочное тестирование веб-приложений способно исполнять
довольно изощренные сценарии, в которых вы можете задать такие параметры, как тип
трафика и процентное распределение трафика по типам браузеров (что полезно для
эмуляции аудитории ваших будущих пользователей).

Тесты хранятся в средстве контроля версий Team Foundation Server. Их можно
объединять в коллекции, встраивать в билд, и даже требовать их прохождения как
составляющую политики выкладывания (check-in) исходников в средство контроля
версий. Для организации тестов предназначен Test Explorer.

Unit-тестирование доступно также в версии для разработчика.

Team Foundation Server позволяет иметь в проекте базу данных ошибок. Эту

возможность мы рассмотрим в разделе «Для всех ролей», т.к. с ошибками работают также
разработчики и менеджеры.

Для менеджера
Для менеджера Team System предоставляет большое количество различной

аналитики. Среди них большое количество встроенных отчетов на основе SQL Reporting
Services. Например, можно построить диаграмму соотношения найденных и
исправленных ошибок, отчеты качества кода, тестового покрытия, прогресса проекта
(относительно существующего плана). Естественно, можно реализовать свои типы
отчетов.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Остальные возможности, направленные на управление проектом, будут
рассмотрены в разделе «для всех ролей», т.к. ими действительно пользуются все
рассмотренные роли.

Для разработчика баз данных
Появившаяся после других версия для разработчиков БД позволяет своим

пользователям выполнять специфические действия с артефактами своих проектов:
• Хранить отдельные объекты БД (схемы таблиц, хранимые процедуры) в

средстве контроля версий
• Сравнивать схемы (чтобы понять, надо ли перегенерировать БД после «взятия»

последней версии из средства контроля версий)
• Генерировать unit-тесты для различного кода, такого как хранимые процедуры,

триггеры, и данные для тестирования (используя встроенный или внешний
генератор)

• Производить рефакторинг типа «переименование», который работает с
объектами БД, такими как хранимые процедуры

Для всех ролей – Team Foundation Server
Всем участникам проекта для совместной работы понадобится проектный сервер,

этот сервер называется Team Foundation Server (TFS). Это весьма мощный комплекс
средств, который обеспечивает поддержку многих сторон разработки и управления
проектом (хотя и далеко не все).

Мастер создания проекта
Проект начинается с его создания, в чем вам поможет мастер создания проекта.

При создании проекта вам предлагается несколько важных опций:
• Выбор методологии, по которой вы будете работать. От методологии зависят

процессы, по которым вам надо будет работать; документы, которые вам
придется создавать; жизненные циклы рабочих элементов и т.п.
Поддерживаются:
o MSF for CMMI, формализованный процесс разработки, см.

http://www.microsoft.com/downloads/details.aspx?FamilyId=10B578F1-B7A4-
459F-A783-04BC82CB2359&displaylang=en

o MSF for Agile, гибкий процесс разработки, см.
http://www.microsoft.com/downloads/details.aspx?FamilyId=9F3EA426-C2B2-
4264-BA0F-35A021D85234&displaylang=en

o На начальных этапах разработки Team System Microsoft анонсировала
поддержку XP (eXtreme Programming), но в релиз эта методология не вошла

o Как всегда, есть возможность разработать и использовать свою
методологию

• Создание новой базы для контроля версий или подключение к существующей
• Имя портала проекта

В дальнейшем вы можете редактировать различные настройки проекта с помощью
встроенного в студию редактора Team Explorer (удивительно, но можно даже сменить
методологию!).

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Отслеживание рабочих элементов
Большой проблемой при разработке проектов является то, что информация о тех

или иных процессах, работах и рабочих продуктах (артефактах) фрагментирована и
существует в различных форматах, что осложняет ее поиск, отслеживание,
взаимодействие с ее помощью и т.п. Приходится выполнять много ручной работы для
обеспечения хорошей коммуникации, проводить частые собрания (а ля status meeting),
отвлекать людей с помощью различных назойливых средств, таких как мессенджер или
телефон (что усугубляет проблему дальше, т.к., опять-таки, информация из этих средств
коммуникации либо не поддается нормальному поиску, либо вообще не сохраняется). Эти
проблемы усугубляются при распределенной разработке.

Team Foundation Server предлагает решение в виде интегрированных механизмов
отслеживания рабочих элементов (work items tracking). TFS различает следующие рабочие
элементы (work items):

• Сценарий (scenario, что-то вроде случая использования (use case))
• Ошибка (bug)
• Требование (requirement)
• Риск (risk)
• Задача (task)
и, конечно, можно создавать свои типы рабочих элементов.
Работать с рабочими элементами можно с помощью Team Explorer, встроенного в

студию. Вы можете создавать элементы, менять их статус (например, ставить статус
«завершен» или переадресовать работу другому участнику команды), запрашивать их по
различным критериям (например, «мои ошибки») и т.п., более подробно см.
http://msdn2.microsoft.com/en-us/library/ms181314.aspx. Очень удобно то, что теперь вы
можете связывать изменение исходных текстов с рабочим элементом, т.е., например, при
внесении изменений в Source Control можно пометить ваш набор изменений (changeset)
как исправление ошибки номер N – то, что ранее зачастую приходилось делать «руками»
при использовании не интегрированной в инструмент разработки базы ошибок. Таким
образом, у вас появляется отличная база для различных поисков и статистик. Вы можете,
не гадая, понять, какие исходники вам нужны при выпуске пакета исправлений
конкретных ошибок. Или какие части проекта затронула реализация функционального
требования такого-то. Различные запросы вы можете сделать, используя Team Explorer
(Work Items Æ Team Queries), например, «Все рабочие элементы» (All work items) или
«Мои рабочие элементы» (Му work items) или «Открытые ошибки» (Active bugs). Вы
также можете сконструировать другие запросы (например, найти все открытые ошибки,
записанные на вас) и т.п.

Работа с рабочими элементами интегрирована с Microsoft Project и Excel
(например, можно создать документ Excel из запроса на work items или экспортировать
задачи из MS Project в TFS и т.п.).

Система контроля версий
Для начала упомянем новую версию SourceSafe 2005, в которой реализована давняя

мечта всех разработчиков – растягивать окошки (все-таки, часть команды из Редмонда
научилась это делать!). Кроме того, эта версия умеет работать с удаленной базой по http,
благодаря чему можно отказаться от весьма глючного третьестороннего продукта
SourceOffSite, с таким говорящим сокращением SOS. Наконец, VSS2005 гораздо дешевле,
чем TFS, что может повлиять на выбор в его пользу.

Если вас не пугает аргумент цены, то для вас в TFS реализован новый, встроенный
механизм контроля версий, который, конечно же, проинтегрирован с Visual Studio 2005.
Кроме очевидной функциональности типа get latest version, check-in, check-out, diff, merge

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

и т.п., появилась новая возможность «shelving». Иногда вы хотели бы «выложить» ваши
изменения в средство контроля версий, но так, чтобы они не попали в сборку (скажем, для
того, чтобы эти изменения кто-то просмотрел, или потому что ваш процесс подразумевает
выкладывание изменений каждый день). В таких случаях в VSS есть решение делать
разделяемые ветки разработки и сборки (способ, используемый в одном из проектов, в
котором работает автор) и пользоваться механизмом «пришпиливания» (pin) в ветке
сборки. Но это решение имеет свои неудобства (в частности, история pin не сохраняется).
В средстве контроля версий TFS появилась возможность под названием «shelving»,
помещающая ваши изменения в общую базу, но отличная от check in. Вы как бы
складываете ваши изменения на полку, после чего работаете с другой версией нужного
файла или переключаетесь на другую работу. В дальнейшем вы всегда можете сделать
unshelve и получить соответствующую версию файла. Как и в случае с check in, вы можете
связать ваш shelve с рабочим элементом.

При «выкладывании» исходных текстов в TFS Source Control вы можете настроить
политики выкладывания (check-in policy). Если выкладываемые исходники противоречат
политикам, вас предупредят об этом и не дадут выложить эти исходники (хотя вы можете
сделать shelve). Примерами политик может быть обязательное комментирование (не
исходника, а выкладываемого набора) или же, как обсуждалось ранее, отсутствия ошибок
при проверке с помощью FxCop, или же обязательное связывание изменений с каким-либо
work item. Естественно, вы можете потребовать обязательной «компиляемости» или же
успешного прохождения тестов.

Сервер сборок
В наше время уже никому не надо доказывать, что практика ежедневных сборок –

это неоспоримая «must have» практика. В некоторых проектах идут дальше и делают т.н.
continuous build (т.е., непрекращающийся билд: либо регулярный, когда после
предыдущей сборки сразу начинается следующая; либо по событию появления в средстве
контроля версий новых исходников). В любом случае, вам необходим механизм для
организации такого процесса, причем, желательно, не только для компиляции, но и всех
сопутствующих вещей (сборка инсталляции, тестирование, построение отчетов, их
рассылка, выполнение произвольных (custom) шагов и т.п.). Известны различные
инструменты (такие как, например, Visual Build от Kinook Software,
http://www.kinook.com), которые довольно мощны, настраиваемы и широко
используются.

Теперь у нас есть и решение от Microsoft. Все перечисленная выше
функциональность поддерживаются сервером сборок (Team Build), входящим в TFS, но он
дает и дополнительные преимущества за счет интеграции со средством контроля версий, и
прочими проектными источниками данных. С помощью сервера сборок TFS вы можете:

• Собрать приложение
• Запустить тесты
• Проанализировать код
• Собрать инсталляцию и опубликовать ее на сервере
• Построить отчет о сборке
• Занести данные о сборке в БД TFS для последующих статистических исследований
• Собрать приложение локально, до выкладывания исходников в Source Control

(запускаются только сборка и тестирование)
• и т.п.

Сервер сборок построен поверх утилиты сборки MSBuild и поэтому очень гибок в
настройке.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Отчеты
При создании проекта в вашем Team Explorer появляется набор различных отчетов

(в зависимости от выбранной методологии они могут быть разными). Отчеты эти помогут
вам, как менеджеру, постоянно оценивать состояние проекта. Отчеты касаются рабочих
элементов, системы контроля версий, результатов тестов, сборок, покрытия кода (code
coverage) и т.п. Например, полезные отчеты:

• Соотношение найденных/исправленных ошибок
• Количество изменений кода
• Стабильность требований (сколько было изменено)
• Прогресс (соотношение плана и реально выполненных задач)

Отчеты можно строить за какой-либо промежуток времени, разбивать по группам
разработки, по отдельной сборке и т.п.

Данные для отчетов собираются автоматически без вашего участия: это происходит
при работе с рабочими элементами, при запуске тестов, при сборке и т.п. Данные хранятся
в базе данных SQL Server 2005 и для отчетов используется его Reporting Services.

Естественно, набор отчетов расширяем. Кроме того, надо заметить, что отчеты
доступны не только из Team Explorer, но также и из портала проекта.

Портал проекта
Как указывалось ранее, при создании проекта создается портал проекта. Портал

создается на основе SharePoint. Его назначение – собрать в одном месте всю рабочую
информацию о проекте и сконцентрировать в нем всё общение команды. Портал
объединяет рабочие документы, объявления, отчеты (обсуждалось выше), ссылки на
другие источники и т.п. С порталом проекта вы работать прямо изнутри Visual Studio
2005, используя встроенный браузер. Если вы разработчик, вы можете посмотреть список
ваших текущих работ в начале вашего рабочего дня, используя портал проекта, открытый
в Visual Studio.

Очень удобно то, что очень большой круг задач, включая базовые возможности
общения, предлагаемые порталом проекта, выполняется теперь в одном инструменте
(Visual Studio), что позволяет минимизировать переключения, столь пагубные с точки
зрения производительности (см. книгу Демарко и Листера «PeopleWare»).

Поддержка в Professional и Standard
Как было указано, интеграция с TFS автоматически входит только в Team-версии.

Хорошая новость, что работать с TFS можно и на Professional и даже на Standard-версиях
продукта. Работая с этими версиями вам надо купить специальные клиентские лицензии
для возможности подключения к TFS (так называемые CAL).

В CAL входит Team Explorer, что сразу дает вам почти все возможности Team-
версий, такие как TFS Source Control (вы также использовать Source Safe 2005, однако для
него надо будет покупать отдельную лицензию на каждое рабочее место), работа с
рабочими элементами, построение отчетов и т.п. Подробнее о функциональности,
входящей в CAL, см. http://blogs.msdn.com/genewebb/archive/2005/11/03/488854.aspx.

Установка TFS
Это очень непростая штука! См. например,

http://users.livejournal.com/_messir_/48188.html#comments. При этом TFS требует Windows
2003, а если вы хотите поставить его на XP, то и тут вам придется помучаться, см.
http://blogs.gotdotnet.ru/personal/allo/CommentView.aspx?guid=63193c5d-bdff-41b7-8c04-
634d57e562b4.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Резюме
Рассмотрим все упоминавшиеся в самом начале лекции инструменты поддержки

разработки и свяжем их с функциональностью Team System:
• Средства проектирования архитектуры – диаграммы распределенных приложений

и диаграмма классов
• Средства планирования работ – отслеживание рабочих элементов (work items

tracking)
• Средства контроля версий исходных текстов – Source Safe 2005 или встроенное в

TFS средство контроля версий, политики занесения изменений
• Средства отслеживания ошибок – ошибки как рабочие элементы (work item) TFS
• Средства отладки – изощренные инструменты разработчика, такие как профилятор

и верификатор (не говорим о подразумевающихся средствах обычной отладки,
которая присутствует и в Professional-версии)

• Средства тестирования – возможность создавать unit-тесты, веб-тесты,
нагрузочные тесты, управлять ими, объединять в наборы, хранить в TFS, получать
статистику, связанную с тестами и их результатами; возможность валидации
архитектуры с помощью диаграмм приложения, развертывания и
информационного центра

• Средства коммуникации – возможность аннотировать рабочие элементы, общаться
с помощью портала проекта

• Средства автоматической сборки продукта и инсталляции продукта – сервер
сборок TFS

Инструменты Team System очень глубоко интегрированы с другими продуктами

Microsoft, такими как:
• Microsoft Office (Excel, Microsoft Project)
• Windows SharePoint Services
• SQL Server 2005 Reporting Services
• Microsoft BizTalk Server

и другими, что во многих случаях делает излишним ручную работу по
синхронизации данных из разных источников, которая раньше отнимала немалое
количество времени (по словам Microsoft, в некоторых проектах для вопросов
синхронизации рабочих документов создавались позиции на полный рабочий день! Автор
встречался с проектами, в которых была выделенная позиция build master).

Demo
Если вам повезло и у вас есть установленный TFS, то можно показать его

возможности такие как:
1. Создание и работа с рабочими элементами
2. Портал проекта
3. Сборка проекта
4. Настройка политики работы с исходными текстами при занесении изменений в

TFS Source Control
5. Запуск запросов на рабочие элементы, построение отчетов
6. и т.п.
В ином случае придется ограничиться демонстрацией Team-версий студии.

Ссылки
http://msdn.microsoft.com/vstudio/teamsystem/ – от производителя

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

http://rsdn.ru/res/book/prog/teamsystem.xml – смешная статья с обзором книги о Team
System, но кое-что полезное в ней всё же есть
http://teamsystemrocks.com – комьюнити Team System, много обучающих материалов, в
частности, видео
http://blogs.gotdotnet.ru/personal/msrd/PermaLink.aspx?guid=8ea9dadd-d020-4130-919b-
605f631f3aea – статья про командную разработку от работника MS и регионального
директора MS
http://www.gotdotnet.com/team/fxcop/ – домашняя страничка команды FxCop
http://download.microsoft.com/download/c/b/4/cb4b6196-3723-4370-ad18-
94e857cf5d55/Fxcop_300k.exe – видео про FxCop, в частности, есть раздел про создание
своих правил FxCop
http://blogs.msdn.com/profiler/ – блог команды профилятора Visual Studio (Enterprise
Performance Tools)
http://www.microsoft.com/Rus/Msdn/publish/articles/VisualStudio2005TeamSystem.mspx –
инструменты архитектора в Team System
http://msdn.microsoft.com/vstudio/teamsystem/products/dbpro/default.aspx – VSTS для
разработчиков БД
http://msdn.microsoft.com/vstudio/teamsystem/default.aspx?pull=/library/en-
us/dnvs05/html/TEDBPro.asp – статья про версию VSTS для разработчиков БД
http://blogs.msdn.com/robcaron/archive/2005/03/20/399563.aspx – статья про Logical
Datacenter Designer
http://msdn2.microsoft.com/en-us/library/ms304624.aspx – раздел MSDN про Team System
http://www.learnvisualstudio.net/content/series/visual_studio_team_system_features.aspx – еще
один ресурс о Team System (много видео)
http://blogs.msdn.com/bharry/ – блог одного из разработчиков TFS
http://msdn.microsoft.com/vstudio/teamsystem/project/default.aspx?pull=/library/en-
us/dnvsent/html/vsts-pm.asp – проблемы командной разработки и как Team System их
решает

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Лекция 3. Windows Presentation Foundation

Создание UI
Человечество проделало огромный путь в технологиях создания пользовательского

интерфейса. Когда-то, на заре компьютерной эры, единственный интерфейс пользователя
составляла колода перфокарт, которые программист загружал в компьютер, и бумажная
лента, которую компьютер ему выдавал (см., например,
http://nrd.pnpi.spb.ru/UseSoft/Journals/Soft&Script/Soft&Script26/comprice-perfocard.html).
Первым революционным шагом стало появление консоли, что автоматически (хотя и
далеко не сразу) привело к смене парадигмы общения компьютера и пользователя с
пакетной обработки к интерактивной. Довольно долго консоли были текстовыми, и
пользовательский интерфейс, в основном, сводился к вопросам и ответам. Однако и в
консоли со временем появились довольно богатые интерфейсы, использовавшие
возможности псевдографики. Вместе с ними появились и первые развитые технологии для
создания интерфейсов, например, можно вспомнить известную оболочку Turbo Vision.
Надо сказать, задолго до появления Turbo Vision уже были и графические интерфейсы
(Mac) со своим инструментарием. Turbo Vision же был первой из подобных технологий, с
которой ознакомился автор, если не считать собственноручно написанную систему
построения меню и menu-bars. ☺

В то же время становится популярной Windows, что в очередной раз меняет
подходы к созданию интерфейсов. Windows предложила набор стандартных элементов
управления (или, по-русски, «контролов»), а также API для работы с ними. Это позволило
приложениям выглядеть одинаково с системными, не говоря уже о существенном
облегчении в программировании UI, т.к. большую часть труда взяла на себя система.
Поначалу набор контролов был недостаточен, а API вызывало много нареканий, но с
развитием Windows положение вещей улучшалось. Кроме того, появилось много
альтернатив (да-да, по определению альтернатива только одна, но что поделать, если
так принято говорить) низкоуровневому API Windows. В частности, можно упомянуть
«родные» Microsoft’овские технологии MFC и ATL, которые были интегрированы со
средством разработки Microsoft – Visual Studio. С помощью этих технологий можно
разрабатывать интерфейсы в объекто-ориентированном стиле, кроме того, в них
реализован шаблон («паттерн») model-view-controller, позволяющий разделить
представление и данные. Стоит упомянуть и другие технологии, такие как
кроссплатформенная Qt и, конечно же, Java c ее AWT и Swing.

Параллельно с появлением и развитием технологий, подобных MFC, появились и
стали развиваться технологии для работы с продвинутой графикой. Так, в 1995-м году в
одноименной системе Windows 95 появилась технология DirectX, облегчающая работу по
созданию игр и мультимедиа-приложений. За 3 года до Microsoft’овского DirectX
появилась технология OpenGL компании Silicon Graphics. Точнее сказать, это стандарт,
выработанный несколькими компаниями (и, в частности, Microsoft), выросший из
разработки Silicon Graphics. В отличие от проприетарного DirectX, OpenGL является
кросс-платформенным и стандартным. Нас же интересует то, что развитие графических
технологий с этого времени шло параллельно с развитием технологий создания
«обычного» UI.

Наконец, надо упомянуть и третью ветвь развития UI, появившуюся примерно в то
же время – UI сначала веб-страниц, потом и веб-приложений. Поначалу это был чистый

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

HTML, потом как грибы после дождя стали появляться многочисленные технологии вроде
Java-апплетов, flash-приложений и т.п.

Наконец, с выходом Microsoft.NET появились технологии Windows Forms и
ASP.NET.

Что происходит сейчас? На данный момент Microsoft предлагает следующие
решения в этих направлениях:

• Windows Forms для создания пользовательского интерфейса для настольных
(desktop) приложений

• DirectX и OpenGL для мира графики
• Web Forms (из ASP.NET) для создания пользовательского интерфейса веб-

приложений
Visual Studio 2005 позиционируется как IDE для разработки настольных (desktop) и

веб-приложений.

Предпосылки появления WPF
Итак, с точки зрения UI у нас существует три разных типа приложений, каждый из

которых имеет свой набор технологий для реализации. И одной из предпосылок создания
WPF является идея интеграции подобных технологий в одной. Идея интеграции всего со
всем вообще является доминирующей последние годы.

Кроме того, текущей графической платформе Windows уже 20 лет. Это прекрасно,
но, учитывая ошеломительное развитие аппаратных графических средств (видеокарт и
разнообразных графических ускорителей), потенциально мы могли бы использовать всю
их мощь не только в приложениях типа игр, но и в обычных приложениях. Мешает нам
только то, что с помощью привычных технологий типа MFC или Windows Forms крайне
трудно сделать изощренный интерфейс, а тратить время на создание оного с помощью
DirectX или OpenGL представляется малоосмысленным. Таким образом, одной из целей
создания WPF было предоставить преимущества современных аппаратных графических
средств более широкой аудитории разработчиков.

Наконец, еще одной предпосылкой появления WPF стала неудовлетворенность
текущей схемой общения дизайнера и разработчика при создании UI. Это мы обсудим
чуть позже.

Windows Presentation Foundation – три в одном
Технология Windows Presentation Foundation (WPF), ранее носившая кодовое

название Avalon, является одной из частей нового API будущих версий Windows. Это API
носит название .NET Framework 3.0 (бывший WinFX).

WPF – новая графическая подсистема, основанная на управляемом коде. WPF
является надстройкой над DirectX, что дает приложениям, написанным с её помощью,
богатые возможности по отрисовке. Эта технология объединяет в себе три мира,
перечисленные ранее, – UI для настольных и веб-приложений, и UI для игр и
мультимедиа-приложений. WPF содержит в себе множество элементов управления,
поддержку видео, анимации, трехмерных изображений и т.п.

Надо отметить, что WPF – это не только диалоги, картинки и видео. Кроме
прочего, WPF включает в себя также синтез и распознавание речи. Более полный список
того, что поддерживается WPF:

• 2D
• 3D
• Работа с текстами и шрифтами
• Работа с изображениями
• Эффекты

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Аудио
• Видео
• Анимация и работа с временными интервалами

Составные части WPF
WPF состоит из двух частей:

• Движка
• WPF Framework (API)

Движок WPF, как уже упоминалось, построен поверх DirectX, что позволяет
использовать всю мощь современного «железа». Так, например, когда WPF определяет
наличие видеокарты, поддерживающей аппаратное ускорение, он автоматически
использует эти возможности карты. Вообще, т.к. использование WPF требует серьезной
аппаратной поддержки, программа сертификации на готовность к Windows Vista требует
от компьютера наличия графического процессора, поддерживающего Dx9. Впрочем, это
весьма логично – перекладывать графические вычисления с главного процессора на
графический, освобождая таким образом ресурсы для основных задач.

Рендеринг в WPF – векторный, это дает возможность использовать преимущества
мониторов с высоким разрешением, без каких либо дополнительных усилий
программиста или пользователя. UI больше не зависит от конкретных разрешений,
введено понятие «виртуального пикселя».

WPF Framework позволяет программистам создавать продвинутые приложения с
богатым UI, работающие с мультимедиа, изощренно работать с документами: все это
объединено в единой программной модели. WPF предлагает множество различных
элементов управления для:

• Стандартных форм (такие как кнопки и элементы ввода)
• Документов
• Изображений и видео
• Графических примитивов
• 3D
• Различных контейнеров и панелей для размещения контролов

и т.д. Естественно, у программистов есть возможность создавать собственные
контролы, базируясь на существующих, так же как и создавать их с нуля.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Схема WPF Framework

Не станет сюрпризом то, что API WPF – это managed фреймворк, т.е. он
предоставляет программный доступ к своим возможностям через управляемый (managed)
код Microsoft.NET.

Декларативное программирование UI и XAML
Одной из идей WPF является то, что программирование UI хочется сделать как

можно более декларативным. В самом деле, почему размеры и расположение элементов
управления, реакцию на всякие события и т.п. надо реализовывать в коде, если эта
информация известна заранее? Эти соображения привели разработчиков WPF к идее
использовать XML для описания пользовательского интерфейса. Стандарт называется
XAML (eXtensible Application Markup Language), и файл на нем выглядит примерно так:

<Button Width="200px" Click="onHelloClick">
 ПРЕВЕД, XAML!
 <Button.Background>
 LightBlue
 </Button.Background>
</Button>

Вы могли бы подумать, что вам предлагается всего лишь описать раскладку

элементов управления и обработчики событий, но это не так. Например, вы можете
описать различные трансформации ваших элементов управления, их анимацию и т.п. (что
обсуждается чуть ниже).

Идея использовать XML для описания UI не нова. Достаточно популярен язык
разметки XUL (XML User Interface Language). XUL является частью среды разработки
кросс-платформенных интерфейсов, известной как XPFE. Это полнофункциональный
язык разметки, на объекты приложений, такие как окна, метки и кнопки. Подробнее
ознакомиться с ним можно на http://www.xulplanet.com/.

C помощью XAML описывается, прежде всего, пользовательский интерфейс.
Логика приложения по-прежнему управляется процедурным кодом (С#, VB и т.д.).

Media Integration Layer

2D

3D

Audio Imaging Text

Video Effects

Composition Engine

Animation

Base Services

XAML

Accessibility

Property System

Input & Eventing

Document Services

XPS Documents

Packaging Services

User Interface Services

Application Services

Deployment Services

Controls

Layout

Databinding

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

XAML может использоваться как для браузер-базированных приложений, так и для
локальных настольных приложений. Немаловажной деталью является легкость XAML для
локализации UI. Если раньше (т.е. сейчас ☺) для этих целей использовали специальные
механизмы вроде таблицы строк, загрузки строк из ini-файлов, ресурсные dll или же
специальных утилит «вытаскивания» строк, то с появлением XAML, хранящего все
строчки UI в текстовом виде, локализация значительно упрощается.

Наконец, формат XAML, основанный на XML, очень легко генерировать
программно, что открывает более широкие возможности для третьесторонних
разработчиков, реализующих различные инструменты работы с UI, по сравнению с
текущей ситуацией, когда приходится генерировать UI в закрытых проприетарных
форматах (например, на кафедре системного программирования матмеха СПбГУ
разработаны программные средства «Абитуриент» и «Студент», в которых реализована
генерация форм на Visual Basic, для чего программистам пришлось немного
поразбираться в его недокументированном формате).

Основы модели UI и XAML
Интерфейс пользователя WPF-приложения задается XAML. C XAML может быть

связан скомпилированный code-behind код (что может вызвать легкое ощущение дежавю у
знакомых с моделью ASP.NET). Например, если страница вашего приложения
описывается файлом preved.xaml, то codebehind, как правило, будет храниться в
preved.xaml.cs. Codebehind может содержать реакцию на различные события,
генерируемые пользовательским интерфейсом (такие как нажатие клавиши мыши или
«наезд» указателя мыши на элемент управления). Одной из светлых целей такого
разделения является написание одного кода для всех типов приложений (то есть, ваш код
можно было бы скомпилировать и как настольное приложение, и как приложение,
просматриваемое с помощью браузера, и как smart client-приложение).

Т.к. XAML – это «нормальный» XML, то он подчиняется всем правилам well-
formed XML, в частности, содержит ровно одну корневую вершину и является деревом.
На вершине иерархии находится один из контейнерных объектов. Внутри этих объектов
располагаются знакомые нам элементы управления и другие контейнеры.

Набор элементов управления, без сюрпризов, очень похож на «старый добрый»
набор контролов Win32. Это кнопки, меню, текст, картинки и т.п. Но на самом деле
каждый тег XAML соответствует классу модели, который, в свою очередь, имеет набор
свойств, методов и событий. В соответствие с этими членами класса вы можете
настраивать ваш XAML-код. Во время исполнения именно экземпляры этих классов
создаются рантаймом для того, чтобы отобразить то, что вы указали в XAML, – очень
похоже на ASP.NET и его серверные контролы.

Элементы XAML
Основное деление элементов XAML таково:
1. Контейнеры (панели)
2. Элементы управления
3. Службы документов (document services)
4. Графические примитивы

Панели
С помощью панелей вы можете располагать содержащиеся внутри них элементы.

Среди стандартных панелей есть Canvas (дочерние элементы размещаются с
использованием относительных координат), DockPanel (панель, в которой дочерние
элементы стыкуются), FlowPanel (напоминает джавский FlowLayout, где элементы

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

выводятся в ряд друг за другом), GridPanel (табличная организация сыновей) и некоторые
другие. Естественно, вы можете определять свои типы панелей.

Пример панели:
 <DockPanel xmlns=”http://schemas.microsoft.com/2003/xaml>
 <Button DockPanel.Dock=”Left” Width=”50px” Height=”30px”>Preved</Button>
 <Button DockPanel.Dock=”Left” Width=”50px” Height=”30px”>Medved</Button>
 <Button DockPanel.Dock=”Left” Width=”70px” Height=”30px”>Kagdila</Button>
 </DockPanel>

На этой панели будет создано три кнопки, состыкованные друг с другом по
горизонтали. Обратите внимание на указание соответствующего пространства имен в
элементе верхнего уровня.

Элементы управления
Элементы управления, как уже было сказано, во многом уже знакомы

программистам Win32 и WinForms. Все они унаследованы от типа Control, среди них есть
старые добрые комбобоксы, листбоксы, меню, скроллбары, слайдеры, и т.п., а есть и
новые контролы наподобие RadioButtonList. XAML однако же дает вам невероятную
гибкость в настройке свойств этих контролов (то, чего ранее можно было добиться только
нелегким трудом ручной отрисовки owner draw). Так, например, чтобы нарисовать кнопку
с изображением (что, правда, стало несложно и во второй версии WinForms), в WPF надо
всего лишь написать

<Button>
 <Image Source=”myphoto.jpg”>
</Button>
Вы можете задавать различные цвета, кисти, градиентные заливки и даже сделать

кнопку с чек-боксом на ней! Чуть позже мы увидим, что можно даже делать кнопки,
которые постоянно меняют свой внешний вид!

Графические примитивы
С ними все понятно, набор весьма стандартен – Ellipse, Line, Rectangle, Path,

Polygon, Polyline, для которых можно использовать заливки (Fill) и штрихи (stroke),
причем всё это можно рисовать разными кистями, использовать градиенты, устанавливать
толщину линий и т.п. Кто работал в векторных редакторах наподобие Macromedia Flash
или Adobe Illustrator, тому эти возможности знакомы.

Графические примитивы не имеют дочерних элементов и обычно содержатся
внутри панели Canvas, например:

<Canvas xmlns=”xmlns=”http://schemas.microsoft.com/2003/xaml”>
 <Line X1=”0” Y1=”0” X2=”100” Y2=”200” Stroke=”red” />
</Canvas>
нарисует обычную линию красного цвета из 0,0 в 100, 200 (в локальных

координатах панели).

Службы документов
В то время как традиционная веб-страница имеет непрерывное представление,

отображая весь контент в одном едином блоке, сервисы управления документами
предоставляют вам удобные возможности разбивать контент на страницы,
масштабировать содержимое, адаптировать документы под специфические особенности
дисплея пользователя и т.д. Еще один шаг, приближающий веб-интерфейс к привычному
интерфейсу настольных приложений.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Преобразования и анимация
С помощью XAML вы можете определить различные преобразования

(трансформации) над элементами интерфейса. Среди стандартных преобразований есть:
• RotateTransform – поворот на указанный угол
• TranslateTransform – сдвиг на указанные смещения
• ScaleTransform – растягивание или сужение в указанное количество раз
• SkewTransform – искажение на указанные углы относительно указанного

центра
• MatrixTransform – любое аффинное преобразование
• TransformCollection – суперпозиция нескольких преобразований
Например, вы можете повернуть обычную надпись с помощью единственного

преобразования:

<Canvas xmlns="http://schemas.microsoft.com/2003/xaml/">
 <TransformDecorator>
 <TransformDecorator.Transform>
 <RotateTransform Angle="45"/>
 </TransformDecorator.Transform>

 <Text>Preved!</Text>
 </TransformDecorator>
</Canvas>

или отобразить список (ListBox) с помощью нескольких преобразований,

объединенных TransformCollection, так, что он будет растянут и перевернут:

<Canvas xmlns=”xmlns=”http://schemas.microsoft.com/2003/xaml”>
 <TransformDecorator>
 <TransformCollection>
 <RotateTransform Angle=”100”/>
 <ScaleTransform ScaleX=”2”, ScaleY=”1”/>
 </TransformCollection>

 <ListBox>
 <ListBoxItem> preved </ListBoxItem>
 <ListBoxItem> medved </ListBoxItem>
 <ListBoxItem> kagdila </ListBoxItem>
 </ListBox>
 </TransformDecorator>
</Canvas>

Кроме преобразований XAML предлагает вам также возможности анимации (нечто

похожее на преобразования, но что можно повторять и применять многократно).
Например, вы можете сделать кнопку, которая при наведении на нее мышки будет
постепенно растягиваться до некоторых пределов (не скачком) и так же постепенно
сужаться после того, как мышка будет отведена. Анимировать можно все свойства
элементов управления, что позволяет вам создавать сколь угодно изощренные эффекты
анимации. Правда сказать, создавать эти эффекты руками – не самое благодарное занятие.
Например, взгляните на доступные для скачивания примеры XAML на сайте
http://xamlshare.com. Конечно же, для создания более-менее сложных UI лучше
использовать продукты семейства Expression (вкратце обсуждаемые ниже).

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Ресурсы и стили
Важный вопрос – каким образом можно управлять всем этим великолепием с

целью улучшения переиспользования внешнего вида элементов. Тут XAML предлагает
нам идеи, схожие с идеями CSS. Для начала вводится понятие ресурса: ресурс – это
именованное значение некоторого элемента XAML. Например:

<Canvas xmlns=”xmlns=”http://schemas.microsoft.com/2003/xaml”>
 <Canvas.Resources>
 <SolidColorBrush def:Name=”MyFavoriteColor” Color=”Magenta”/>
 </Canvas.Resources>
</Canvas>

определяет ресурс под именем MyFavoriteColor типа SolidColorBrush с заданным

значением цвета кисти, который мы можем переиспользовать в любом контексте, в
котором ожидается кисть, например:

<Button Background=”{MyFavoriteColor}”/>

Коллекция ресурсов есть у каждого элемента XAML. В случае, если какой-либо

элемент ссылается на ресурс, но в нем самом ресурсы не определены (или такой ресурс не
найден), то поиск производится вверх по дереву вложенности.

Важным типом ресурса является стиль, который описывается так:

<Style def:Name=”MagentaButtonWithLargeFont”>
 <Button Background=”{MyFavoriteColor}” FontSize=”100”>
</Style>

и который затем можно применить к кнопке:

<Button Style=”{MagentaButtonWithLargeFont}”>My Magenta Button</Button>

Интересным применением стилей является изменение внешнего вида контролов по

событиям. Так, например, вы можете изменить стиль кнопки по наведению на нее мышки,
что может быть описано в теле стиля с помощью тега PropertyTrigger.

Как это работает
Каждый тэг XAML соответствует классу объектной модели WPF. Тэг обычно

имеет набор атрибутов, которые соответствуют свойствам этого класса. Во время
компиляции парсер по XAML-описанию порождает частичный (partial) класс, который
содержит эквивалентный код. Каждый тэг XAML становится экземпляром
соответствующего класса объектной модели, значения атрибутов тэга присваиваются
соответствующим свойствам этого объекта. Затем частичный класс, порожденный из
XAML, объединяется с code-behind кодом, написанным программистом.

Все это дает нам возможность, кроме всего прочего, порождать интерфейс на лету.

Разделение труда дизайнера и разработчика
Как выглядит общение дизайнера и разработчика в настоящий момент? Как

правило, дизайнер создает макет пользовательского интерфейса в графическом редакторе,
на бумаге или с помощью какого-либо другого средства – любого, кроме средства
разработки приложения. Как следствие, конкретную реализацию мечтаний дизайнера все
равно создает программист. Это ведет к тому, что, во-первых, дизайнер может создать
макет UI, который в принципе нереализуем или труднореализуем, а во-вторых,

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

программист может ошибиться в реализации или же по-своему интерпретировать те или
иные пожелания дизайнера.

В итоге дизайнер вынужден пересматривать получившееся творение и высказывать
пожелания к улучшению интерфейсов. Таким образом, разработка UI превращается в
многоэтапный итеративный процесс, тормозящий основную разработку.

С помощью WPF станет возможным исключить такие ситуации. Наличие в нем
общего знаменяталя – языка описания интерфейсов XAML – позволит разделить работу
дизайнера и программиста. В самом деле, программисту от XAML в основном нужны
только имена элементов управления и обработчики их событий, которые он использует в
своей программе. Дизайнер же может спокойно разрабатывать UI в инструментах, более
приспособленных для этой задачи, а не в непонятных ему средах разработки приложений.

XAML – текущая поддержка
Итак, для разделения труда программиста и разработчика нам нужны

соответствующие интегрированные средства для работы с XAML в IDE и в графических
редакторах. Таким средства есть:

• Visual Designer for the Windows Presentation Foundation (ранее известный как
Cider) – это то, с чем работает программист в Visual Studio при разработке. Visual
Designer для WPF станет частью Visual Studio в ее следующей версии, Orcas,
поддерживающей Vista. Orcas планируется выпустить в 2007 году

• Expression Graphic Designer (бывшая Acrylic), программа для работы с 2D-
графикой, – это то, с чем работает дизайнер вне всяких IDE. В Graphic Designer
сделан упор на внешний вид приложений

• Expression Interactive Designer (ранее известный как Sparkle) – инструмент для
создания 3D-анимации и графики. Interactive Designer уделяет внимание
"поведению и взаимодействию"

• Expression Web Designer (бывший Quartz) – инструмент для разработки веб-
страниц. По сути новая и улучшенная версия FrontPage, предназначенная для
разработки пользовательского интерфейса и верстки веб-страниц и Windows-
приложений. Тесно интегрируется с ASP .NET 2.0 (в частности, «знает» о
контролах ASP.NET, смарт-тэгах и т.п.)

• XAMLPAD – названный, видимо, по аналогии с NotePad, несложный инструмент
редактирования XAML.

 Семейство Expression-редакторов работает как с векторной графикой (напомним,
что движок WPF – векторный), так и с растровыми изображениями (например, в одном из
обучающих видео Graphic Designer показываются потрясающие возможности
фотомонтажа).

Инструментарий позволяет совместно использовать код XAML, в том числе, с
Microsoft Visual Studio. Несмотря на то, что основной упор сделан на визуальное
редактирование, вы можете использовать продукт и для ручного редактирования кода.
При этом продукте дает пользователю столь знакомые программисту на VS возможности
наподобие автодополнения тегов и рефакторинга кода.

Microsoft надеется, что «WPF и богатство мультимедийных возможностей в
Windows Vista привлечет к продукту [Expression] профессиональных дизайнеров».
Действительно, вся линейка этих продуктов вступает в конкуренцию с завоевавшими
популярность среди дизайнеров продуктами компании Adobe (и купленной ею компании
Macromedia).

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

WPF – demo
Настало время посмотреть, что же это за чудо такое – WPF. В этом месте

предлагается либо сделать дему самому либо показать студентам потрясающее видео с
channel9 http://download.microsoft.com/download/c/3/9/c39e98c3-03b7-4fa1-959a-
8116e3ceb1e3/wpc_healthcare_demo_clip.wmv (соответствующая страница channel9 –
http://channel9.msdn.com/Showpost.aspx?postid=109413).

WPF – designers demo
Демо семейства Expression Designer. Чтобы получить первоначальные знания о работе с
этими продуктами, можно посмотреть серию весьма красивых видео на
http://www.microsoft.com/products/expression/en/demos.mspx.

WPF/E
WPF/E, что расшифровывается как Windows Prensentation Foundation Everywhere, –

это часть WPF, которая, по намерению Microsoft, должна быть небольшой, быстрой и
работать везде (на Macintosh, на различных мобильных устройствах, ну и, конечно же, на
Windows). Предполагается, что эту технологию будут выбирать те производители,
которые реализуют программное обеспечение, нуждающееся во всем богатстве средств
WPF, но требующее при этом большего системного и аппаратного разнообразия. В
некоторых презентациях WPF/E называют «WPF Lite».

Microsoft декларирует, что в WPF/E будет реализовано подмножество WPF,
включаюшее векторную графику, работу с изображениями, видео, анимацией, текстом и,
конечно же, элементы управления. За рамками WPF/E остаются изощренные сценации, в
частности 3D, обработка документов и работа с аппаратными ускорителями.

WPF/E реализована на JScript и использует XAML. Важно то, что при сохранении
кроссплатформенности, вы можете разрабатывать ваше WPF/E приложение с
использованием C# и VB.NET. Это возможно благодаря тому, что WPF/E включает в себя
подмножество рантайма CLR для поддерживаемых платформ. Точнее сказать – будет
включать (или «должна включать»): на момент написания курса не очень понятно, какое
подмножество будет поддержано, и, соответственно, чем будут ограничены разработчики
при использовании .NET-языков при разработке приложений под другие платформы.

Схема WPF/E

“WPF/E” Runtime
Native “WPF/E” API

UI & Rendering Core

Platform Abstraction Layer

Core Runtime

Media Integration Layer

Audio Video

Composition Engine

Base Services

XML/XAML Parser

Accessibility

Property System

Input and Eventing

Text

Imaging

2D

Animation

Other Services

Core Controls

Basic Layout

Container Controls

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Слой абстракции от платформы, лежащий в самом низу стека слоев рантайма
WPF/E (см. картинку) инкапсулирует в себе все особенности целевой платформы,
позволяя остальным слоям работать уже в инвариантных терминах. WPF/E также
представляет вам объектно-ориентированную прослойку, которая дает возможность
работать в терминах объектов, их свойств и методов, а не в терминах функций. Кроме
прочего, эти прослойки позволяют вам видеть ваш код (если посмотреть его в браузере)
именно таким, каким вы его создали (а не препроцессированным или каким-либо другим
образом измененным) – это происходит благодаря тому, что ваш код интерпретируется на
клиенте с использованием развернутого там рантайма WPF/E (который скачивается при
первом запуске WPF/E-приложения).

Текущая и будущая поддержка WPF
WPF войдет в будущую операционную систему Microsoft – Windows Vista, но по

многочисленным просьбам телезрителей WPF был также поддержан на Windows XP SP2 и
Windows 2003. То же самое касается и WCF (ex-Indigo).

Уже сейчас можно скачать и посмотреть упомянутые технологии в их
предварительных версиях на существующих версиях Windows (XP и 2003).

Касаемо поддержки предыдущих технологий из WPF, и WPF из предыдущих
технологий: переписывать старые приложения не нужно, т.к. разработчики WPF
позаботились о совместимости. Работая с WPF, можно получить дескриптор окна
(HWND) используя HwndSource и работать в «старом» стиле. Наоборот, работая в
существующем приложении, можно получить доступ в WPF-окну через специальный
интерфейс HwndHost.

Поддержка WPF/E
Microsoft планирует поддержать следующие операционные системы:
• Естественно, Windows Vista
• Windows 2000, Windows XP, Windows 2003
• Mac OS X 10.*
• Возможно Win9x
• Возможно Linux and Solaris

и следующие браузеры:
• Internet Explorer версии 5.5 и выше
• Mozilla версии 1 и выше
• Firefox версии 1 и выше
• Opera версии 7 и выше
• Safari версии 1 и выше
Релиз WPF/E ожидается в первой половине 2007-го года.

AERO
В Windows Vista представлен новый пользовательский интерфейс под названием

Aero, который сами разработчики Microsoft расшифровывают как "Authentic, Energetic,
Reflective, Open & approachable". Само собой, WPF поддерживает Aero (см.
http://www.microsoft.com/betaexperience/nlarchive/bexp2/issue_2/aero.aspx). Рекомендации
Microsoft по созданию UI в Windows Vista см.
http://msdn.microsoft.com/windowsvista/experience.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Альтернативные технологии
Какими критериями надо пользоваться, чтобы выбрать правильную технологию

для реализации пользовательского интерфейса в вашем приложении? Какие технологии
надо рассматривать и как сделать выбор?

• ASP.NET “Atlas”
Эту технологию следует выбирать, когда вы используете и хотите создать
клиентское приложение с богатым UI

• Direct 3D
Следует выбирать, когда вы реализуете специальные приложения с 3D графикой
или, например, насыщенные графикой игры

• Windows Forms
Бизнес-приложения, которые должны работать во всех версиях Windows

• Windows Presentation Foundation
Когда вам нужен изощренный пользовательский интерфейс; следующее поколение
приложений под Windows

• WPF/E
Когда вы нацелены на интерактивные приложения, работающие на различных
платформах и устройствах

Как соотносятся технологии MS для создания UI
• ASP.NET “Atlas” и WPF/E

o Atlas будет использовать рантайм WPF/E
o WPF/E можно использовать как элемент управления ActiveX или как плагин

на HTML-страницах
• WPF и ASP.NET

o В WPF появляется новый тип приложения “Web Browser Applications”.
Такое приложение исполняется в браузере и имеет ограниченное доверие
(исполнение «в песочнице», запись только в специальные места на диске).

• WPF и Win32
o Приложения WPF могут быть хостом дескрипторов окна Win32 (HWND)
o Приложения Win32 могут быть хостом WPF-содержимого

• WPF и Windows Forms
o Приложения WPF могут быть хостом контролов и содержимого Windows

Forms
o Приложения Windows Forms могут быть хостом контролов и содержимого

WPF

Ссылки
http://msdn.microsoft.com/windowsvista/default.aspx?pull=/library/en-
us/dnlong/html/hgtobeta1.asp or http://msdn.microsoft.com/library/default.asp?url=/library/en-
us/dnlong/html/hgtobeta1.asp – WPF Architectural Overview
http://rsdn.ru/article/multimedia/avalon.xml – русскоязычная статья про WPF с rsdn
http://blogs.msdn.com/expression/Default.aspx – блог создателей Expression
http://msdn.microsoft.com/windowsvista/experience/ – про UI в Vista
http://www.thevista.ru/page.php?id=69 – еще одна русскоязычная статья
http://msdn.microsoft.com/windowsvista/building/presentation/default.aspx
http://www.microsoft.com/betaexperience/nlarchive/bexp2/issue_2/aero.aspx – об Aero
http://www.xulplanet.com/, http://xul.ru и http://ru.wikipedia.org/wiki/XUL – XUL («зул»),
XML-язык разметки

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

http://msdn.microsoft.com/library/default.asp?url=/library/en-
us/dnintlong/html/longhornch03.asp – описание XAML
http://www.microsoft.com/rus/msdn/magazine/archive/2004-01/LonghornFull.asp – статья
небезызвестного Дино Эспозито про модель приложений в Longhorn
http://msdn.microsoft.com/library/default.asp?url=/library/en-
us/dnintlong/html/longhornch03.asp – статья про XAML (довольно старая, но все идеи
остались; в частности, отсюда можно почерпнуть много примеров XAML-кода, который
можно продемонстрировать студентам на лекции, хотя, скорее всего, эти примеры
придется адаптировать)
http://www.myxaml.com/ – альтернативная open-source реализация API для XAML,
поддержаны версии .NET Framework как 2.0 так и 1.1.
http://www.xamlshare.com – библиотека созданных различными пользователями XAML-
элементов
http://windowssdk.msdn.microsoft.com/en-us/library/ms742398.aspx – XAMLPad
http://www.youtube.com/watch?v=yuqHLno8SDg&mode=related&search= – забавное видео
про распознавание речи в Vista (напомним, распознавание речи входит в WPF)
http://blogs.msdn.com/mharsh/ – блог одного из разработчиков WPF/E
http://download.microsoft.com/download/3/b/0/3b0b0ab5-eb51-4896-bf3a-
2f08a4007144/mike_harsh_wpf_e_2006.wmv – видео Майка Харша про WPF/E
http://zdnet.ru/?ID=510728&4Print=1 – аналитическая статья про WPF/E
http://ajaxian.com/archives/microsofts-mix-06-conference – статья об объявлении WPF/E на
конференции Microsoft Mix 2006

Серия видео про WPF:
http://www.youtube.com/watch?v=Lpo9Bbu9ZRE&mode=related&search=
http://www.youtube.com/watch_fullscreen?video_id=QJnMaZ5x4zE&l=303&t=OEgsToPDskL
U9CDoG5oAJ-
LNSX1PcuD9&nc=16763904&fs=1&title=Intro%20to%20WPF%20Part%204:%20Simple%20
Video
http://www.youtube.com/watch_fullscreen?video_id=jo2acEXxbSM&l=514&t=OEgsToPDskIz
D4PnHZQI_d0l7WbVVqye&nc=13369344&fs=1&title=Intro%20to%20WPF%20Part%202:%2
0Visual%20Studio%20&%20Expression
http://www.youtube.com/watch_fullscreen?video_id=kyrN_Ky3HWc&l=285&t=OEgsToPDskL
knjG-xN-
aIAE7yibvdkPS&nc=13369344&fs=1&title=Intro%20to%20WPF%20Part%201:%20XamlPad
http://channel9.msdn.com/Showpost.aspx?postid=185468
http://channel9.msdn.com/Showpost.aspx?postid=168916
http://channel9.msdn.com/Showpost.aspx?postid=129619
http://channel9.msdn.com/Showpost.aspx?postid=114690
http://channel9.msdn.com/Showpost.aspx?postid=110378
http://channel9.msdn.com/Showpost.aspx?postid=110372
http://channel9.msdn.com/Showpost.aspx?postid=110378 – создание RSS ридера за 12 минут
в 14-ти строчках XAML
http://channel9.msdn.com/Showpost.aspx?postid=109413 – очень красивое видео про WPF
http://www.microsoft.com/products/expression/en/demos.mspx – обучающие видео по работе
с продуктами семейства Expression (около 15 видео)

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Лекция 4. Архитектура SOA, веб-сервисы, WCF и стандарты
WS-*
(2 лекции)

Распределенное исполнение
Как всегда, для начала мы обсудим историю и прагматику вопроса. Зачем нужно

распределенное исполнение, какова его славная история и зачем вообще нужна WCF. Мы
рассмотрим предшествующие и существующие технологии, и поймем, а есть ли
действительно нужда в новой технологии Microsoft, или же мы вполне обошлись бы
существующими старыми.

Как уже отмечалось в предыдущих лекциях, кроме лени и стремления
программистов к гармонии, развитием технологий в основном движет жажда наживы. ☺
Более политкорректно – стремление к удешевлению разработки.

Каким образом распределенное исполнение может удешевить разработку? Прежде
всего, переиспользованием кем-то (возможно, вами) написанного кода. Этот код может
работать на той же машине, но реалии сегодняшнего дня таковы, что он может быть как в
локальной сети, так и на другой стороне земного шара, доступным через интернет. Общая
идея такова, что если вам не придется писать что-то, написанное кем-то другим, то это
хорошо. Пусть даже для этого чужой код придется исполнять через интернет.

Второй, не менее естественной причиной для обоснования необходимости
распределенного исполнения является необходимость передавать данные через интернет.
Это может быть обмен данными между филиалами вашей компании в рамках одного
приложения, может быть интерактивное общение вашего серверного приложения с
заокеанским пользователем, а может быть общение с совершенно «левым» сервисом,
который нашел ваш сервис с помощью загадочного механизма UDDI или еще более
загадочных стандартов WS-*.

История распределенного исполнения
Итак, какие же вехи в истории распределенного исполнения мы знаем? В первой

лекции мы обсуждали COM и DCOM, которые были первыми технологиями Microsoft для
распределенного исполнения (DDE не в счет). В отличие от COM, рассчитанного на
взаимодействие внутри одной машины, DCOM позволял приложениям общаться по сети,
хоть и делать это с помощью этой технологии было весьма непросто. Чем неудобен
DCOM?

o Попробуйте управлять форматом и каналами передачи сообщений
o Попробуйте трассировать и журналировать вызовы DCOM
o Попробуйте использовать DCOM в Internet и с разными клиентами
o Попробуйте быстро поменять конфигурацию приложения, например,

используемые порты и каналы
У DCOM существовали (существуют) альтернативы, из мира не-Microsoft, среди

них можно упомянуть CORBA (Common Object Request Broker Architecture консорциума
Open Management Group), RMI (Java Remote Method Invocation от компании Sun
Microsystems), EJB и DCE (Distributed Computing Environment, предложенная ассоциацией
Open Group). У этих технологий есть свои достоинства и недостатки, которые мы
обсуждать не будем.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

В мире же Microsoft DCOM, плавно перешедший в COM+ и Enterprise Services,
сменила технология Remoting, хорошо знакомая вам по первому релизу Microsoft.NET.
Кроме того, что Remoting позволяет общаться между собой приложениям на managed коде
(что уже является большим плюсом), он гораздо гибче в настройках каналов и
протоколов, в том числе, что важно, в «post deployment», т.е. после развертывания. В стиле
.NET это делается с помощью cfg-файлов. По умолчанию Remoting поддерживает http и
tcp, и имеет различные форматтеры (упаковщики сообщения в поток) – по умолчанию
бинарный и xml.

Недостатком технологии является то, что NET Remoting не стандартизирован,
платформенно- и вендорно-зависим, кроме того, технология требует .NET Framework на
клиенте (и, естественно, на сервере). У Remoting есть и другие недостатки, которые будут
лучше видны в сравнении этой технологии с технологией веб-сервисов, к которым мы с
вами плавно и перейдем.

SOA
Архитектура, ориентированная на сервисы (SOA), реализацией которой являются

веб-сервисы, является модной темой уже не менее пяти лет. В последнее время моднее
обсуждать AJAX, но SOA пока не совсем сдала позиции. ☺

В рамках этой архитектуры совершенно различные программы (сервисы) могут
общаться между собой как на одном компьютере, так и в локальной сети, и даже в среде
интернет, несмотря на имманентную гетерогенность последней. Эти сервисы могут быть
реализованы на любом языке программирования и работать на любой платформе, что не
препятствует возможности их общения, покуда они используют набор стандартизованных
открытых механизмов. Такой набор для веб-сервисов – это «святая троица» WSDL, SOAP
и UDDI, работающие поверх HTTP как транспортного протокола и XML как формата
передачи данных.

• В основе SOA лежит понятие сервисов, являющихся базовыми элементами для
построения бизнес-приложений и обеспечения взаимодействия между ними

• В архитектуре SOA приложение рассматривается как сервис, который можно
найти, и далее получить доступ к нему через локальную сеть или интернет

• Приложение может реализовать некую функцию или набор функций как
самостоятельно, так и путем обращения к другим сервисам

• Сервисы являются автономными, но для того, чтобы их можно было найти и
использовать, они снабжены соответствующими интерфейсами

Основу SOA составляет взаимодействие трех участников:

• Поставщика сервиса
• Потребителя сервиса
• Реестра сервисов

Где находится нофелет?
Вопросы:

• Где находится реестр сервисов?
• Как вы "связываетесь" с этим реестром?
• Как вы поймете, что некий сервис выполняет то, что вам надо?
• Как вызвать сервис?
• Как передавать параметры и принимать возвращаемые значения?
• Зависит ли формат общения от реализации сервиса? Вашей программы?

Используемой ОС? Протоколов передачи данных? Фазы луны?

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Для реализации SOA необходимы следующие соглашения:

• Транспортное соглашение – о форматах и протоколах взаимодействия
• Соглашение об описании функциональности сервиса в виде, пригодном для

автоматической генерации кода, который определяет процесс взаимодействия
между клиентом и поставщиком сервиса

• Соглашение о способе обнаружения сервиса

Стандарты веб-сервисов (тезисно)
Основные стандарты – транспортный, SOAP; описание интерфейса, WSDL;

обнаружение сервиса, UDDI.
Simple Object Access Protocol

• Позволяет обмениваться структурированной информацией
• Каждое сообщение помещается в «конверт» SOAP – единицу обмена

сообщениями:
Web Services Description Language

• Специфицирует интерфейс веб-сервиса:
o Форматы сообщений
o Типы данных
o Протоколы
o Точки подключения (endpoints)

• WSDL-файл – контракт между сторонами
Universal Description, Discovery and Integration

• Опубликование и обнаружение веб-сервисов
• «register once, published everywhere» (напоминает DNS)

o http://uddi.org
o http://uddi.microsoft.org
o Русский uddi - http://www.uddi-russia.org

• Регистр: белые, желтые и зеленые страницы. Сервис: disco-файл
• Альтернатива UDDI/SOAP – протокол ebXML

Что такое WSE

• Web Services Enhancements – add-on (class library) к Visual Studio.NET, последняя
версия – 3.0

• Поддержка механизмов безопасности, надежной доставки, координации
распределенного выполнения для веб-сервисов и т.д.
Мы обсудим с вами WS-* стандарты, часть из которых поддержана в WSE 3.0 и

будет поддержана в WCF, на отдельной лекции.

Предпосылки появления WCF
Мы обсудили вкратце предыдущие технологии; в основном, все они всё еще

широко применяются в сельском хозяйстве. Так зачем же нужна новая? Чем плохи
предыдущие технологии?

Вместе с .NET Framework Microsoft предоставляет две конкурирующие технологии
распределенного исполнения – Remoting и Web-services. Вообще говоря, сервис Remoting
может быть представлен как веб-сервис, если его хостом является IIS, и выбраны
соответствующие каналы (HTTP) и форматтеры (SOAP). Однако при этом Remoting не
подпадает под WS-* стандарты, которые жизненно необходимы для реализации
нетривиального взаимодействия сервисов. Remoting требует .NET Framework на клиенте.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Веб-сервисы же плохи тем, что реализуют лишь один способ взаимодействия – через
HTTP/SOAP и лишены гибкости Remoting в выборе средств коммуникации. Кроме того,
хостом веб-сервиса может быть только IIS (или другой веб-сервер, поддерживающий
ASP.NET).

Кроме отдельных недостатков этих технологий, у них есть как минимум один
общий недостаток – то, что их две. Это соображение (а как мы говорили, соображения
всеобщей унификации и интеграции являются сейчас очень модными) и привело к
созданию единой технологии, объединяющей все лучшее из remoting и веб-сервисов,
дающей вашим приложениям гибкость в выборе средств общения, оставляя в то же время
возможности interoperability, проще говоря – взаимодействию, основанному на открытых
стандартах WS-*.

Итак, технология WCF – это единый фреймворк и единое API для
интероперабельных сервисов.

Составные части WCF
Технология Windows Communication Foundation (WCF), ранее носившая кодовое

название Indigo, является одной из частей нового API будущих версий Windows. Это API
носит название .NET Framework 3.0 (бывший WinFX).

WCF – это модель программирования и среда исполнения для создания,
конфигурации и развертывания распределённых сервис-ориентированных приложений.
WCF, аналогично WPF, состоит из фреймворка (рантайм-поддержки или среды времени
исполнения), и соответствующего API для создания .NET приложения с использованием
этой технологии.

Вот основные лозунги Microsoft относящиеся к WCF:
• Унификация. WCF – универсальная технология, объединяющая в себе

достоинства предыдущих подходов. Работает как на одной машине, так и в
сетях – локальных или интернете

• Ориентация на сервисы. Microsoft постаралась собрать лучшие приемы для
создания распределенных решений

• Интеграция. Возможность взаимодействия с приложениями на других
платформах за счет поддержки открытых стандартов WS-*.

Действующие лица WCF
Здесь и в дальнейшем сервисы, реализованные с помощью WCF, мы будем

называть WCF-сервисами или, короче, сервисами, чтобы не путать с «обычными» веб-
сервисами. Под «обычными» веб-сервисами мы будем подразумевать ASP.NET веб-
сервисы в интерпретации Microsoft. Все это не надо путать с сервисами Windows, которые
мы так и будем называть.

Итак, основным действующим лицом в WCF является WCF-сервис, работающий на
сервере. В отличие от веб-сервисов, хостом которых мог быть только IIS (и другие
ASP.NET-совместимые веб-сервера), хостом WCF-сервиса может быть любое .NET
приложение Windows – Windows Forms, консольное, ASP.NET-приложение, сервис
Windows. Кроме того, в Vista появляется загадочный хост WAS (Windows Activation
Services), который, по утверждению Microsoft, обеспечивает всю функциональность IIS
без самого IIS (новый IIS 7 построен поверх WAS).

Другим основным лицом является, само собой, клиент, который может быть как
другим WCF-сервисом, так и простым приложением, не обязательно работающим в .NET
и вообще на Windows. Некоторые возможности, доступные при этом .NET-приложениям
под WCF, не будут доступны остальным приложениям. Общение между клиентом и
сервером происходит посредством сообщений, передаваемых по сети (если они не на

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

одной машине). Не станет сюрпризом, что при этом возможно как синхронное, так и
асинхронное взаимодействие.

Для того чтобы определить WCF-сервис, нужно создать так называемую «точку
доступа» (end-point). Точка доступа характеризуется тремя параметрами, которые в
Microsoft называют «алфавитом» (ABC):

• Адрес (Address) – где находится сервис. Адрес представляет из себя обычный
URI

• Связывание (Binding) – каким образом соединяться с сервисом. Аналогично
Remoting, Microsoft предоставляет как стандартные реализации для связывания,
так и custom binding

• Контракт (Contract) – интерфейс сервиса и описание типов данных, с которыми
он работает. Вспоминаем WSDL. ☺

Создание WCF-сервиса
Создание WCF-сервиса начинается с разметки класса, реализующего требуемую

функциональность. Разметка класса специальными атрибутами поможет WCF создать за
нас контракт сервиса. Итак, чтобы подсказать WCF, что некоему классу судьбой
предназначено стать WCF-сервисом, мы используем атрибут ServiceContractAttribute:

[ServiceContract]
public class HelloWCF
{
}
Далее нам надо создать метод, реализующий некоторую функциональность

будущего endpoint’а. Это мы делаем с помощью атрибута OperationContractAttribute:
[OperationContract]
public string GetPreved()
{
 return “Preved, WCF!”
}
Заметим, что методы класса, у которых атрибут OperationContract

отсутствует, «выставляться наружу» не будут. Важно также, что на видимость
метода как метода сервиса не влияют атрибуты видимости (типа public/private).

Надо всем над этим надо не забыть написать using System.ServiceModel – главный
namespace WCF.

Собственно, теперь у нас есть полная реализация контракта сервиса! Осталось
только «захостить» его, выбрав любой один из возможных вариантов хост-приложения,
которые перечислены выше. Таким образом, нам осталось A и B. Предлагается для начала
создать консольное приложение:

static void Main(string[] args)
{

ServiceHost<HelloWCF> helloHost = new ServiceHost<HelloWCF>();

 helloHost.AddEndpoint(
 typeof(HelloWCF),
 // стандартное связывание, поддерживающее Basic Profile,
 // который мы обсудим на лекции про WS-* стандарты.
 // Используйте это связывание для соединения по HTTP
 // протоколу с использованием SOAP
 new BasicProfileBinding(),
 “http://localhost:8080/prevedService”);

// Запускаем прослушивание

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

helloHost.Open();

// Выводим подсказку и останавливаем основной поток
Console.WriteLine("ПРЕВЕД, нажми Enter, чтобы МЕДВЕД");
Console.ReadLine();

// Так надо
helloHost.Close();

}
Все, сервис готов! Компилятор, пользуясь нашими любезно предоставленными

атрибутами, не менее любезно сгенерирует нам wsdl, который мы, аналогично wsdl веб-
сервиса, уже можем потестировать через браузер без написания клиента сервиса. Как
всегда, для этого надо набрать Uri сервиса с параметром wsdl: http://localhost:8080/?wsdl.
Кроме того, аналогично веб-сервисам, с помощью специальной утилиты (svcutil.exe)
можно сгенерировать прокси для работы с WCF-сервисом и все используемые в этой
работе типы.

После того, как svcutil сгенерирует прокси-классы для работы с сервисом, создание
клиента – дело двух строчек:

HelloWCFProxy prevedProxy = new HelloWCFProxy(
 new EndpointAddress(http://localhost:8080/prevedService),
 new BasicProfileBinding()
);
MessageBox.Show(prevedProxy.GetPreved());
prevedProxy.Close();
Наконец, отметим, что вы можете добавлять сколько угодно endpoints к вашему

сервису (в отличие от веб-сервисов, где был только один аналог endpoint’а) – с разными
Uri, связыванием и контрактами.

Конфигурирование WCF-сервисов
В примере выше мы указали параметры для создания endpoint’а и для соединения

клиента с сервисом в самом коде. В духе Remoting мы можем аналогичным образом
сконфигурировать наш сервис декларативным способом с помощью конфигурационных
файлов (собственно, второй способ предпочтительней). Для этого надо заполнить секцию
system.serviceModel в файле конфигурации приложения сервиса (прямой сын тэга
<configuration>):

<system.serviceModel>
 <services>
 <service serviceType=”HelloWCF”>
 <endpoint address=“http://localhost:8080/prevedService"

 bindingSectionName=”basicPrevedBinding”
 contractType=”HelloWCF”/>
 </service>
 </services>
</system.serviceModel>
Как видите, мы задали все три части endpoint’а. По счастливому совпадению, класс,

реализующий контракт, совпал с типом контракта, но это необязательно так всегда. Класс,
реализующий контракт, может наследоваться от интерфейса, который помечен
соответствующим атрибутом. Не забывайте также, что у сервиса может быть много
endpoint’ов, соответственно, в этом случае без интерфейсов не обойтись.

Несложно проверить в этом месте, не спит ли аудитория. Если она заметила
связывание типа basicPrevedBinding, то с некоторой долей вероятности нет.

Аналогично конфигурируется и клиент:
<system.serviceModel>
 <client>
 <endpoint address=“http://localhost:8080/prevedService"

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

 bindingSectionName=”basicPrevedBinding”
 contractType=”HelloWCF”/>
 </client>
</system.serviceModel>
В обоих случаях (сервиса и клиента) указание их данных в конфигурационным

файлах позволяет вам не писать эти данные в коде. Наверное, не стоит и обсуждать,
насколько это удобно – уметь менять такие свойства после развертывания приложения,
т.к. эти вопросы уже обсуждались с аудиторией на предыдущих курсах.

Заметьте, что, в отличие от контрактов, endpoint’ы не описываются с помощью
атрибутов – только в коде или в конфигурационном файле.

Контракты данных
Прекрасно, мы уже умеем писать простые приложения с помощью WCF. В нашем

сервисе единственный метод не принимал никаких параметров, и возвращал простой тип.
Однако создатели более сложных сервисов обязательно столкнутся с ситуацией, когда
требуется передать класс или структуру. Такие сложные типы надо описывать
специальным образом с помощью атрибутов DataContract и DataMember:

[DataContract]
class Medved
{
 [DataMember]
 public string WomanName;
 [DataMember]
 private string ManName;

 public string MedvedName;
 private DateTime MeetingTime;
}
При передаче такого класса с помощью сервиса передадутся только те поля,

которые помечены атрибутом DataMember. Заметьте, что видимость членов не имеет
значения (private поле ManName будет сериализовано наравне с WomanName). Поля же,
не помеченные как DataMember, не передадутся опять-таки вне зависимости от
видимости.

Особо стоит подчеркнуть, что ни контракты сервисов, ни контракты данных не
возникают ни в каких ситуациях автоматически, по умолчанию. Программист должен
самостоятельно пометить все необходимые сущности, участвующие во взаимодействии.
Это находится в согласии с принципом, гласящим, что сервисы должны иметь явные
границы, когда должно быть понятно, где мы работаем с локальным объектом, а где – с
объектом извне нашего домена приложения.

Стандартные виды связывания (bindings)
Связывание (binding) – одна из частей святой троицы ABC – определяет то, каким

образом вы можете достучаться до endpoint’а: какой использовать транспортный протокол
(HTTP, TCP, прочие) и каким образом происходит обмен сообщениями (обычный или
бинарный SOAP, поддержка WS-*).

WCF предлагает программисту набор стандартных байндингов:
• BasicProfileHttpBinding: связывание по умолчанию, которое удовлетворяет

стандарту WS-I Basic Profile 1.0. Это связывание SOAP поверх HTTP
• BasicProfileHttpsBinding: то же самое, только поверх HTTPS
• WsHttpBinding: связывание, которое поддерживает надежный обмен сообщения с

помощью стандарта WS-ReliableMessaging. Также поддерживает стандарт
безопасности WS-Security и стандарт исполнения транзакций WS-
AtomicTransaction. Это связывание стоит выбирать для создания сервиса,

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

способного общаться с другими сервисами посредством открытых стандартов WS-
*, в частности, с сервисами, созданными и работающими вне WCF

• WsDualHttpBinding: аналог WsHttpBinding, поддерживающий дуплексное общение
(когда и клиент и сервис могут получать и посылать сообщения)

• NetTcpBinding: связывание только для сервисов внутри WCF (бинарный SOAP
поверх TCP). Поддерживает надежную доставку, безопасность и транзакции

• NetNamedPipeBinding: связывание только для сервисов внутри WCF, работающих
на одной машине (бинарный SOAP поверх именованных каналов). Впрочем, для
подобного взаимодействия рекомендуется по-прежнему использовать Remoting

• NetMsmqBinding: для взаимодействия с помощью MSMQ, обсуждать не будем.

Другие возможности WCF-сервисов
Вкратце опишем другие возможности WCF-сервисов:

• Возможность одностороннего (one-way) общения, когда вызов сервиса не должен
возвращать какого-либо значения. Регулируется атрибутом OperationContract:

[OperationContract(IsOneWay = true)]
void helloWCF();

• Возможность дуплексного (dual) общения, когда и клиент и сервис могут посылать
и получать сообщения. Регулируется атрибутом ServiceContract:

[ServiceContract(CallbackContract = typeof(IHelloWCF)]

• Возможность управлять поведением сервиса (аналогично Remoting’у – Singleton и

SingleCall). Регулируется параметрами атрибута ServiceBehaviour:
[ServiceContract]
[ServiceBehaviour(ConcurrencyMode=Single)]
(один клиентский запрос к сервису в каждый момент времени, однопоточный
сервис)
[ServiceBehaviour(ConcurrencyMode=Multiple)]
(возможно, более одного запроса к сервису, каждый запрос в своем потоке)
Другой параметр этого атрибута, InstanceMode, контролирует, каким образом
создаются экземпляры сервиса: PerCall (каждый раз новый экземпляр для нового
вызова, аналог SingleCall Remoting’а) и PrivateSession (один экземпляр для всех
вызовов одного клиента, НЕ аналог Singleton, т.к. один клиент).

• Выбор множества транспортных протоколов: кроме упомянутых HTTP и TCP, это
еще и Peer2Peer, MSMQ и возможность подключения собственного протокола

• Поддержка WSE (рассмотрим чуть позже)

Отличия от Web-сервисов
Если вы программировали веб-сервисы, WCF-сервисы во многом будут вам

знакомы. Но, несмотря на их похожесть, есть и некоторые различия:
• Много endpoints. Кроме задания некоторого Uri, мы добавили в сервису endpoint,

чего раньше не было, т.к. веб-сервисы могли иметь только одну точку соединения.
Точки соединения могут различаться любыми частями ABC как по отдельности,
так и вместе.

• Сессии на уровне сервиса, а не на уровне метода, как это в веб-сервисах.
Сохранение сессии на уровне сервиса более соответствует духу SOA.

• Хостинг – если веб-сервисы хостятся только в IIS, WCF-сервисы могут хоститься в
гораздо большем количестве хостов, что мы обсуждали чуть раньше

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Поддержка различных протоколов: HTTP, TCP, MSMQ, UDP, IPC, custom.
Поддержка различных способов взаимодействия: client-server, Peer2Peer.

• Расширенная поддержка WS-* стандартов

Отличия от Remoting-приложений
• Не требуется .NET Framework на клиенте
• Remoting не поддерживает WS-* стандарты

Текущая и будущая поддержка WCF
WCF войдет в будущую операционную систему Microsoft – Windows Vista, но по

многочисленным просьбам телезрителей WCF был также поддержан на Windows XP SP2
и Windows 2003. То же самое касается и WPF (ex-Avalon).

Уже сейчас (на момент создания курса, лето 2006 года) можно скачать и
посмотреть упомянутые технологии в их предварительных версиях на существующих
версиях Windows (XP и 2003) и на бета-версии Vista.

Альтернативные технологии
Какими критериями надо пользоваться, чтобы выбрать правильную технологию

для реализации пользовательского интерфейса в вашем приложении? Какие технологии
надо рассматривать и как сделать выбор?

• Remoting
Эту технологию следует выбирать, если вы реализуете междоменное
взаимодействие. Также стоит оставаться на технологии Remoting в случае, если вы
реализовали custom протоколы или форматтеры (в этом случае для перехода на
WCF потребуются значительные правки кода)

• Web-services
Все еще следует выбирать для создания бизнес-приложений, в рамках которых
создаются интероперабельные веб-сервисы, поддерживающие WS-* стандарты. В
конце концов, WCF еще пока не выпущен

• DCOM
Следует выбирать мазохистам, крутым парням, а также тем, кто до сих пор
использует Windows 95.

• Windows Communication Foundation
Следует выбирать исследователям, студентам, а также тем, кто уже сейчас хочет
создавать интероперабельные сервисы будущего и кого не пугает текущий статус
беты этой технологии. После финального релиза эта технология – выбор для всех
ситуаций, кроме, возможно, междоменного взаимодействия.

Ссылки
http://blogs.msdn.com/richardt/archive/2004/03/05/84771.aspx – Remoting не исчезнет
http://www.topxml.com/WSCF-WCF/re-4947_Serialization-vs--Encoding.aspx – Сериализация
и encoding
http://en.wikipedia.org/wiki/Windows_Communication_Foundation – Википедия про WCF
http://windowscommunication.net/Default.aspx?tabindex=0&tabid=1 – Собственно, от автора
(полезный раздел «самплы»)
http://msdn.microsoft.com/winfx/technologies/communication/default.aspx – MSDN про WCF
http://msdn.microsoft.com/windowsvista/support/faqs/communication/default.aspx – FAQ про
WCF
http://blogs.msdn.com/drnick/default.aspx – блог одного из создателей WCF

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

http://staff.newtelligence.net/clemensv/PermaLink,guid,5df62c43-67fb-488e-a70e-
c29b9055a984.aspx, http://staff.newtelligence.net/clemensv/PermaLink,guid,b2d3cfa1-f3c3-
4aed-8ec7-503fe5c21f51.aspx и
http://staff.newtelligence.net/clemensv/PermaLink,guid,41d6ef20-e3e1-4277-bd3e-
2cf414d209bd.aspx – блог с интересными техническими деталями реализации сервисов
WCF
http://mtaulty.com/blog/(bdneuwaxcrmiowrztkaxxeud)/default.aspx – еще один блог с
интересностями о WCF (например,
http://mtaulty.com/blog/(yyz4yxqla3jvur551ut2tkiu)/archive/2005/04/04/1761.aspx)

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Лекция 5. Архитектура SOA, веб-сервисы, WCF и стандарты
WS-*
(2 лекции)

SOA
Доминирующей парадигмой для создания бизнес-логики приложения является

объектно-ориентированный подход. Однако, для реализации взаимодействия приложений
этот подход не столь успешен. Для такого взаимодействия оказалось гораздо удобнее
представлять приложения как набор сервисов.

На прошлой лекции мы обсуждали веб-сервисы и их основные стандарты: HTTP,
XML, WSDL, SOAP и UDDI. Это прекрасные стандарты, которые приняты всем миром, и
которые работают. Вернее сказать, они прекрасны именно тем, что работают, а в
остальном они (особенно последний) имеют и некоторые недостатки. Но, несмотря на
недостатки, именно этот способ взаимодействия является последним словом в нелегкой
науке создания интероперабельных приложений, работающих в сети.

Однако, для серьезных задач, для организации нетривиального взаимодействия
веб-сервисов, только WSDL/SOAP/UDDI недостаточно. Почему, как с этим справиться, и,
причем тут WCF, мы и обсудим на этой лекции.

Принципы SOA
В основе архитектуры, ориентированной на сервисы, лежат следующие принципы:

• SOA является распределенной
• строится с использованием слабосвязанных интерфейсов
• базируется на общепринятых отраслевых стандартах (таких как XML, HTTP,

WSDL, SOAP и UDDI)
• проектируется с ориентацией на процессы (process-centric) с использованием

сервисов, каждый из которых ориентирован на решение отдельных задач (task-
centric)

При этом стоит подчеркнуть отличия SOA от ОО-подхода:
• Разделение схемы, а не класса. В SOA клиенты общаются с сервисами только через

стандартный XML-интерфейс
• Сервисы автономны. Сервисы гарантируют контракт, но в остальном сервисы и

клиенты независимы. Они могут быть написаны на разных языках, работать на
разных платформах (CLR или JVM, Windows или Linux) и различаться прочими
деталями

• Границы задаются явно, в отличие от предыдущих технологиях (таких как DCOM),
где главной целью было скрыть различие локальных и удаленных объектов. В
качестве комментария к этому пункту предлагается вспомнить атрибуты контракта
WCF-сервиса – мы явно помечаем, что и как должно передаваться. В WCF ничего
не становится элементом контракта сервиса или контракта данных по умолчанию.

Почему недостаточно святой троицы
Почему же недостаточно просто WSDL/SOAP/UDDI? Ответ прост: попробуйте,

скажем, сделать сервис, который, общаясь с другим сервисом, шифрует сообщения.
Зашифровать-то вы его зашифруете, а как другие сервисы поймут, какой алгоритм
использовать для дешифрации? Конечно, можно использовать самый распространенный

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

алгоритм шифрации (DES), но, к сожалению, этот алгоритм официально рекомендуется не
использовать ввиду слабой защищенности. Поэтому вашему и другим сервисам надо
договориться: кто какой вид шифрации понимает, и каков наилучший алгоритм,
поддерживаемый вашим и конкретным другим сервисом. Как это сделать, если вы заранее
не представляете, какие сервисы будут к вам обращаться? Никак. Собственно, этим
вопросом и занимается один из WS-* стандартов под названием WS-SecurityPolicy.

Понятно, что таких инфраструктурных проблем при создании веб-сервисов
возникает большое количество – все то, что давно решено в пределах одного компьютера,
теперь надо перенести в гетерогенную среду интернета.

WS-*
Итак, WS-стандарты. Эти стандарты изначально не были стандартами, а были

спецификациями. Придумала эти спецификации организация под названием «Web-services
interoperability organization» (WS-I, http://ws-i.org), организация, в которую входят ведущие
игроки мирового IT-рынка, такие как Microsoft, Hewlett-Packard, IBM, BEA Systems,
Oracle, Sun Microsystems и прочие. По ходу выработки консенсуса между этими
компаниями (что не всегда просто, т.к. интересы их весьма различны) эти спецификации
потихоньку стандартизуются (через такие организации как OASIS) и становятся
открытыми всеобщими стандартами.

На данный момент WS-спецификаций больше 50, часть из них стандартизована,
часть еще только разрабатывается. Многие из разрабатываемых (и обсуждаемых на этой
лекции) спецификаций защищены авторскими правами, поэтому в каждом конкретном
случае надо смотреть на статус документа и условия лицензирования. Зачастую в одной и
той же области действия спецификации существуют несовместимые конкурирующие
стандарты (зачастую это противостояние компаний вокруг Microsoft и компаний вокруг
Sun Microsystems)

WS-* и WCF
Было бы крайне утомительно рассматривать все стандарты WS-*, к тому же одной

лекции на это явно недостаточно. Поэтому мы рассмотрим в той или иной степени
подробности только те стандарты, которые поддержаны в WCF:

• WS-BasicProfile
• WS-ReliableMessaging и WS-RM Policy
• WS-Addressing
• WS-Security
• WS-Policy и WS-PolicyAttachments
• WS-MetadataExchange
• WS-Trust
• WS-SecureConversation
• WS-Coordination
• WS-Transaction
• WS-AtomicTransaction
• SOAP Message Transmission Optimization Mechanism (MTOM).

Текущая поддержка WS-*
Пока мы не перешли непосредственно к рассмотрению стандартов, обсудим

текущую их поддержку. В самом деле, WCF еще не вышла, а интероперабельные веб-
сервисы с нетривиальной логикой взаимодействия хочется писать уже сейчас. Конечно
же, реализовывать эти стандарты руками, формируя пакеты SOAP самостоятельно (что

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

теоретически и практически возможно), дело неблагодарное и не всегда стоящее. Разные
вендоры предлагают свои решения этой проблемы. Так, Microsoft предлагает аддон к
Visual Studio под названием Web-Services Enhancements, последняя версия имеет номер
3.0
(http://msdn.microsoft.com/webservices/webservices/building/wse/default.aspx?pull=/library/en-
us/dnwse/html/newwse3.asp). IBM разработала продукт ETTK-WS (Emerging Technologies
Toolkit for Web-Services, http://www.alphaworks.ibm.com/tech/ettkws). Эти продукты
поддерживают некое подмножество WS-стандартов и облегчают разработчику создание
веб-сервисов, выполняя за него некоторую работу по реализации веб-сервиса с этими
стандартами.

WS-BasicProfile
WS-BasicProfile – это самый первый стандарт, описывающий набор основных

стандартов, которые вы должны поддерживать для того, чтобы ваш сервис мог общаться с
другими. Вы можете не поддерживать какие-либо другие спецификации, но WS-
BasicProfile вы обязаны поддержать.

Текущая версия этого стандарта – WS-BasicProfile 1.1 – включает в себя:
• SOAP 1.1
• XML 1.0 Second EditionML 1.0 second edition
• HTTP/1.1
• WSDL 1.1
• UDDI Version 2 XML Schema
• UDDI Version 2.04 API Specificaion
• UDDI Version 2.03 Data Structure

В данный момент ведется работа над версиями 1.2 и 2.0, которые будут включать в себя
расширенный набор WS-спецификаций (в частности WS-Addressing и MTOM).

WS-ReliableMessaging
Основная цель этого стандарта – создать механизм для надежной доставки

сообщений, что не гарантируется используемым веб-сервисами протоколом HTTP. WS-
ReliableMessaging («надежный обмен сообщениями») определяет протокол сообщений,
предназначенный для идентификации, отслеживания и управления доставкой сообщений
между сервисом и клиентами. WS-ReliableMessaging предоставляет гибкую схему
подтверждения, с помощью которой получатель может описать ряд сообщений, которые
были или не были доставлены. Кроме того, эта технология поддерживает эффективный
механизм упорядочивания, который гарантирует, что адресат получает сообщения точно в
том порядке, в котором они были отосланы, даже в случае многоканальной пересылки или
изменения порядка вследствие повторения отправки.

Итак, WS-ReliableMessaging обеспечивает независимое от транспортного
протокола качество обслуживания (quality of service) – сообщения получаются ровно один
раз и в том порядке, в котором были посланы.

Для того чтобы ваш WCF-сервис поддерживал надеждую доставку сообщений, вы
должны использовать связывание WsHttpBinding.

У WS-ReliableMessaging есть конкурирующий стандарт WS-Reliability, который
является свободно используемым.

WS-Addressing
WS-Addresing – спецификация-наследник WS-Routing. Этот стандарт описывает

механизм адресации сообщения в зависимости от его содержания, но вне зависимости от
транспортного протокола. Зачем это надо? Предположим, вам нужно с помощью веб-

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

сервиса отправить сообщение, каким-либо образом защитив его от чужих глаз. На данный
момент у нас есть такие транспортные механизмы, как, например. SSL. Однако, этот
способ годится, если ваш сервис общаетесь с клиентом напрямую. Если же по пути
сообщения от сервиса к клиенту возникают дополнительные пункты назначения, задача
усложняется. Каждый дополнительный пункт назначения должен открыть новое SSL-
соединение со всеми неотъемлемыми накладными расходами на кодирование.

С помощью WS-Addressing можно обеспечить так называемую “end-to-end”
безопасность общения. Используя WS-Addressing можно кодировать только
чувствительные части сообщения, а не все сообщение, так что промежуточные пункты
могут просматривать остальные, открытые части сообщения, и на их основе решать, куда
дальше отправить сообщение, а также осуществлять какие-то дополнительные действия
как-то: протоколирование/логгирование информации, добавление своих заголовков и т.п.
WS-Addressing при этом не полагается на транспортные протоколы (такие как SSL) и
может работать с разными протоколами.

WS-Security
WS-Security – самый большой из стандартов WS-*. Это даже не один стандарт, а

целый набор стандартов, каждый из которых отвечает за отдельный аспект безопасности:
• WS-Trust
• WS-SecurityPolicy
• WS-Policy
• WS-SecureConversation
• WS-Authorization
• WS-Federation
• WS-Privacy
WS-Security описывает основные механизмы для достижения целостности (когда

получатель может быть уверен, что принятые им данные не изменялись при передаче)
и конфиденциальности, гарантирующей защиту передаваемой информации
от несанкционированного прочтения. Он также определяет порядок отправки маркеров
защиты, например комбинации имени пользователя и пароля, билета Kerberos или
сертификата X.509. Более специализированные стандарты наподобие WS-Trust уточняют
основной стандарт. Как и в случае с Basic Profile, существует Basic Security Profile,
который объединяет в себе несколько стандартов в качестве базового набора.

Спецификация Basic Security Profile довольно небольшая, т.к. опирается на
существующие стандарты криптографии: так, скажем, для подписывания сообщения
ключом используется стандарт W3C, называемый XML Signature. Подписанные таким
образом сообщения имеют в заголовке тег Signature, описывающий, в частности, алгоритм
шифрации и само значение подписи.

WS-Security предлагает потрясающе гибкий подход к передаче и проверке
идентификаторов, который, однако, накладывает одно важное ограничение: две системы,
отвечающие требованиям WS-Security, могут оказаться неспособными аутентифицировать
друг друга. Так, одна система может поддерживать только Kerberos, другая — только
аутентификацию с цифровой подписью на основе сертификатов X.509. Соответствия
спецификации WS-Security недостаточно — необходимо прийти и к соглашению
по поводу использования конкретных типов маркеров защиты.

Как это реализовано
Любое SOAP-сообщение может быть дополнено необязательной частью –

заголовками. Элементы заголовка передают информацию, которая является частью
протокола инфраструктуры. Заголовки SOAP строго типизированы и роль каждого из них

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

определена именем его элемента, определяемым пространством имен. Заголовки могут
быть обязательными и не обязательными, обязательность определяется с помощью
атрибута soap:mustUnderstand.

Информация, которая описывает поддержанные веб-сервисом стандарты

содержится в заголовке SOAP-конверта. Например, для WS-Security это может выглядеть
так:

<S11:Envelope>
<S11:Header>
...

<wsse:Security S11:actor="..." S11:mustUnderstand="...">
...
</wsse:Security>

...
</S11:Header>
...

</S11:Envelope>
Таким образом, заголовок может содержать теги, относящиеся к разным WS-стандартам,
вследствие модульности, присущей SOAP.

Теги наподобие <wsse:Security> могут включать параметр mustUnderstand. Если этот
параметр равен "true" то получатель должен сгенерировать ошибку SOAP, если он не не
поддерживает данную спецификацию (в нашем случае WS-Security). «Поддерживает»
значит то, что получатель может интерпретировать соответствующую xml-схему и
следовать требованиям к обработке правил, которые описаны в соответствующей
спецификации.

WS-Policy и WS-SecurityPolicy
Как же взаимодействующим сторонам «договориться» об используемой политике

безопасности? Для этого служит спецификация WS-SecurityPolicy. Пользуясь этой
спецификацией, ваш сервис указывает, какие механизмы безопасности он поддерживает,
и, если есть предпочтения, какой из этих механизмов он использовал бы в первую
очередь.

WS- SecurityPolicy не специфицирует, КАК ваш сервис должен реализовывать
безопасность, он только позволяет вашему сервису и его клиентам договориться об
использовании механизмов безопасности, понятных обеим сторонам.

WS- SecurityPolicy основан на спецификации WS-Policy, которая служит для
указания утверждений (assertions) о поддерживаемых вариантах взаимодействия. На эту
спецификацию также опираются WS-Trust и WS-SecureConversation.

WS-Trust
Маркеры защиты — основа WS-Security, однако они как бы появляются из

ниоткуда, так как механизмы их создания не определены. Дело в том, что наряду с
разными видами маркеров защиты существуют различные службы для их обработки. Так,
чтобы получить билет Kerberos, следует связаться с Kerberos Key Distribution Center
(KDC), а чтобы получить сертификат X.509 — с сертификационным центром (Certificate
Authority, CA). Определяя способы внедрения билетов Kerberos и сертификатов X.509 в
стандартный XML, WS-Security не описывает способы применения SOAP для связи с
KDC, CA или другой службой обработки маркеров защиты.

Эту проблему решает WS-Trust. Цель этой спецификации — определить механизм
запроса маркеров защиты от соответствующих служб, таких как KDC или CA. Допустим,

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

клиент хочет обратиться к веб-сервису A и веб-сервису B. Допустим также, что для
аутентификации веб-сервису A требуется билет Kerberos, а веб-сервису B — цифровая
подпись и соответствующий сертификат X.509. Клиенту следует направить SOAP-запрос
к службе маркеров защиты (т. е. к KDC) и запросить билет Kerberos, включенный в
элемент BinarySecurityToken. Затем клиент может обращаться к веб-сервису A, передав
ему полученный билет в SOAP-сообщении через элемент Security. Далее клиент
обращается к службе маркеров защиты (CA), запрашивая сертификат X.509. Получив его,
клиент обращается к веб-сервису B, передав полученный сертификат и соответствующую
цифровую подпись.

WS-Trust определяет порядок запросов к службам маркеров защиты и отправку
ответов на эти запросы.

WS-SecureConversation
Иногда для решения проблемы достаточно обменяться парой сообщений.

Например, этого будет достаточно для инициации одной удаленной операции.
Но допустим, что приложениям нужно обменяться большим числом SOAP-сообщений,
скажем, для проведения серии операций. В таких случаях полезно создать нечто вроде
общего контекста защиты (shared security context) для двух приложений. Типичным
способом применения такого контекста может быть определение срока действия
шифровального ключа, используемого при данном обмене. Например, две стороны хотят
создать симметричный ключ и использовать его в течение срока жизни определенного
контекста. (Примером, не относящимся к веб-сервисам, может служить SSL, где для
шифрования каждого нового сеанса создается собственный ключ.)

WS-SecureConversation определяет XML-типы и взаимодействия (interactions),
позволяющие создавать контексты защиты и соответствующие им ключи — т. е. ключи,
используемые только в течение данного сеанса. Основой этих механизмов служит элемент
SecurityContextToken. Согласно данной спецификации каждый контекст защиты имеет
имя и общий секрет (shared secret), так что элемент SecurityContextToken может содержать
вложенный элемент Identifier, определяющий уникальное имя для контекста, и один или
несколько зашифрованных ключей для применения в данном контексте.

Независимо от способа создания контекст защиты всегда содержит общий секрет,
например симметричный ключ. Этот ключ может использоваться для прямого
шифрования или подписи сообщений, но WS-SecureConversation не рекомендует так
делать. Безопаснее будет создать на основе общего секрета контекста защиты один или
несколько производных ключей (derived keys). В спецификации описан алгоритм создания
производных ключей, основанный на стандарте TLS. Однако стандарт не требует
обязательного применения данного алгоритма, поэтому производные ключи могут
создаваться любым способом.

После создания контекста защиты необходимо только идентифицировать его
в каждом SOAP-сообщении. Каждой стороне уже известен ключ (или ключи),
необходимый для обработки данного сообщения, так как это подразумевается контекстом.
При использовании контекста защиты элемент Security SOAP-сообщения будет содержать
вложенный элемент SecurityContextToken с уникальным идентификатором этого
контекста. По идентификатору получатель сообщения узнает об использовании контекста
защиты.

WS-MetadataExchange
Для того, чтобы инициировать общение с веб-сервисом, клиенту надо знать об этом

сервисе некоторое количество информации, как то:

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Основные требования и характеристики сервиса (описанные с помощью WS-
Policy)

• WSDL (поддерживаемые методы, протоколы, адреса endpoints)
• XML-схема отсылаемых и получаемых сервисом сообщений
Спецификация определяет три типа сообщений, требуемых для инициализации

общения с сервисом, а именно для получения указанных выше трех типов информации о
сервисе.

WS-Coordination
Все эти спецификации и стандарты прекрасны, в случае, когда общаются две

стороны. Но они ничего не говорят о том, как организовывать взаимодействие нескольких
сервисов. На данный момент в вопросе координации сервисов есть некая
неопределенность, т.к. существуют конкурирующие несовместимые стандарты, такие как
BPEL4WS, WS-Orchestration и WS-Choreography.

WS-Coordination – это спецификация, которая предлагает решение для объединения
нескольких веб-сервисов в одну общую задачу. С помощью этой спецификации можно
передавать некоторый контекст между совместно работающими сервисами.
Спецификация описывает инфраструктуру для такой координации. Инфраструктура
включает в себя общающиеся стороны и как минимум одного координатора, который и
управляет контекстами, позволяя создавать и получать их.

WS-Transaction, WS-AtomicTransaction и прочие транзакции
Всем вам хорошо известны традиционные двухфазные транзакции, к которым мы

привыкли при разработке настольных приложений. Классический пример такой
транзакции – удаление связанных записей из базы данных или же одновременное
обновление двух связанных таблиц (например, при переводе денег со счета на счет).
Традиционные транзакции характеризуются аббревиатурой ACID:

• Atomic (атомарность) – транзакция атомарна (“всё или ничего”)
• Consistent (согласованность) – по завершению транзакции все данные находятся в

согласованном состоянии
• Isolated (изоляция) – транзакции не имеют дела с данными в промежуточном

состоянии (которые могли появиться в результате действий других транзакций)
• Durable (устойчивость) – результат зафиксированной транзакции необратим (даже

при отказе системы)
WCF поддерживает транзакции несколькими путями. Один из них – в стиле

Enterprise Services, когда вы указываете участие сервиса в транзакции с помощью
специальных параметров атрибута поведения контракта:

[OperationContract(TransactionFlowAllowed=true)]
[OperationBehaviour(RequireTransaction=true,

 AutoCompleteTransaction=true)]
void helloWCF()
{
 // say transactional hello
}
В этом примере исполнение метода требует транзакции – он либо выполнится в

контексте уже существующей транзакции, либо, если таковой нет, начнет собственную.
Если метод выполнится без исключений, то в конце он инициирует завершение (commit)
транзакции, что специфицируется параметром атрибута AutoCompleteTransacion.

Однако тут возникает два момента:
1. Все это будет работать только с сервисами внутри WCF

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

2. При построении сложных распределенных приложений семантика транзакций
существенно меняется.

Начнем со второго пункта. Транзакции, в которых участвует несколько сервисов,
принято называть «бизнес-транзакциями». Они характеризуются свойствами,
отличающими их от обычных транзакций:

• бизнес-действие может исполняться небыстро (например, несколько дней) и может
потреблять большое количество ресурсов (в частности состоять из многих
атомарных транзакций)

• результаты составляющих бизнес-транзакции атомарных транзакций могут
становиться доступными на момент своего завершения (т.е. до завершения бизнес-
транзакции в целом!). Результаты исполнения этих задач могут иметь влияние на
внешние процессы, таким образом нарушается принцип изоляции, присущий
традиционным транзакциям

• ответ на пользовательский запрос может занять много времени. Действия в
реальном мире – одобрение человеком, сборка, производство или доставка - могут
иметь место еще до того, как послан электронный ответ

• в случае, когда надо отменить бизнес-транзакцию, просто прекратить ее работу
недостаточно. Для возвращения в исходное состояние может потребоваться
исполнение какой-то бизнес-логики (компенсационных операций для каждого из
проделанных шагов, тут возникает понятие compensating transactions).
Автоматическая компенсация может оказаться неисполнимой, ведь, как мы
упоминали только что, данные с предыдущих шагов, уже могли быть использованы
другими процессами

• участники бизнес-транзакций могут находиться в разных доменах, что может
потребовать установления доверительных отношений.
Например, когда вы собираетесь на отдых, вы покупаете с помощью сервиса билет

на самолет и одновременно бронируете гостиницу, это можно назвать одной транзакцией
(вы либо полетите отдыхать, либо нет). Предположим, вы купили билет, а мест в
гостинице не оказалось. В этот момент транзакцию полностью откатить не удастся – вам
придется отдать штраф за возврат авиабилета.

Для распределенных транзакций различные вендоры создали несколько
конкурирующих спецификаций:

• Microsoft, BEA, IBM: WS-Transaction (WS-Tx), которая эволюционировала в
WS-AtomicTransaction и WS-BusinessActivity

• Sun, Oracle, Iona, Arjuna, Fujitsu: WS-Transaction Management (WS-TXM)
• OASIS Business Transaction Protocol (BTP) (это не спецификация, а уже

стандарт)
Нас интересуют спецификации от Microsoft, т.к. именно они реализованы в WCF.

(Собственно, это ответ на первое замечание про транзакции в мире веб-сервисов: WCF-
сервис может работать внутри одной транзакции с не-WCF-сервисом, в случае, если оба
поддерживают спецификацию WS-AtomicTransaction).

WS-AtomicTransaction основана на WS-Coordination (эта спецификация
используется для передачи контекста). Она определяет протоколы для короткоживущих
атомарных транзакций.

WS Business Activity Framework описывает обсуждавшиеся выше бизнес-
транзакции. Протоколы спецификации Business Activity позволяют системам управления
бизнес-процессами и workflow «обертывать» свои частные механизмы в платформенно-
независимый Web-сервисный вид и взаимодействовать за пределами своих доверительных
границ.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

SOAP Message Transmission Optimization Mechanism (MTOM).
MTOM расшифровывается как SOAP "Message Transmission Optimization

Mechanism" и является стандартом W3C. MTOM стандартизует способ оптимизации
передачи сообщений с помощью SOAP.

Зачастую сервису нужно передать большой текст или бинарные данные (например,
картинку). Для передачи таких данных внутри сообщения SOAP их надо сериализовать в
XML, что может привести к удвоению исходного размера.

Microsoft для решения проблемы упаковки SOAP-сообщений изобрела
собственный протокол DIME (Direct Internet Message Encapsulation), который входил в
первые две версии WSE. Однако проблема с DIME заключалась в том, что содержимое
сообщения заключалось вне конверта SOAP, что было рискованно с точки зрения
безопасности. MTOM же решает эту проблему и согласуется с прочими WS-
спецификациями, в частности, с WS-Security, что решает проблемы безопасности. MTOM
входит в WSE 3.0 и поддержан в WCF. Поддержка MTOM в этих двух технологиях
происходит прозрачно для взаимодействующих сторон: кодирование и декодирование
бинарного контента сообщения происходит автоматически (понятно дело, если они
установлены и на сервере и на клиенте).

Поддержка в WSE
WSE версии 3.0, доступное уже сейчас, поддерживает следующие стандарты:

• WS-Addressing
• MTOM
• WS-Security
• WS-SecureConversation
• WS-Trust

Инсталляция WSE 3.0 позволяет вам выбрать несколько вариантов установки, среди
которых:

• Только рантайм-библиотеки (для клиентов ваших сервисов или же для
развертывания сервиса)

• Примеры и документация
• Интеграцию с Visual Studio 2005.

Сравнение поддержки WS-* в технологиях Microsoft

Категория Протокол / Технология ASMX 1.x ASMX 2.0 WSE 2.0 WSE 3.0 WCF

Basic Profile 1.1 X** X X X X

SOAP 1.1 X X X X X

SOAP 1.2 - X - X X

Основные стандарты

WS-Addressing - - X X X

DIME - - X - - Передача данных
MTOM - - - X X

WS-Security 1.0 - - X X X

WS-Security 1.1 - - - X X

WS-SecureConversation - - X X X

Безопасность

WS-Trust - - X X X

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Basic Security Profile 1.0 - - X X X

SAML 1.1 - - - - X

Надежная доставка WS-ReliableMessaging - - - - X

WS-Coordination - - - - X Транзакции
WS-AtomicTransaction - - - - X

WS-MetadataExchange - - - - X

WSDL 1.1 X X X X X

WS-Policy - - - - X

WS-PolicyAttachment - - - - X

WS-SecurityPolicy - - - - X

Метаданные,
политики и
связывание

WS-RM Policy - - - - X

(где ASMX – это веб-сервисы соответствующей версии)

Ссылки
http://ws-i.org – сайт WS-I
http://msdn.microsoft.com/webservices/webservices/understanding/specs/default.aspx – Список
WS-* спецификаций, поддерживаемых MS
http://www.uneta.org/article.aspx?article=C835C189-7057-47A7-8552-0962F9678438
http://msdn.microsoft.com/webservices/webservices/understanding/advancedwebservices/default
.aspx?pull=/library/en-us/dnglobspec/html/ws-federation.asp – Federation
http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dnglobspec/html/ws-
security.asp – WS-Security
http://msdn.microsoft.com/library/default.asp?url=/library/en-
us/dnglobspec/html/wsspecsover.asp – все WS-* с точки зрения MS
http://www.uneta.org/Default.aspx?mnuid=E5ED8936-5C6D-4DFD-8A3A-
7CDAD3923183&artID=21665A78-D204-4593-92AA-E7607B31607B – WS-Policy
http://msdn.microsoft.com/webservices/webservices/understanding/specs/default.aspx?pull=/libr
ary/en-us/dnglobspec/html/ws-metadataexchange0304.asp – WS-MetadataExchange
http://kis.pcweek.ru/Year2004/N32/CP1251/DevApp/chapt1.htm – Спецификации транзакций
от Sun-мира
http://kis.pcweek.ru/Year2004/N31/CP1251/DevApp/chapt1.htm – Спецификации транзакций
от Microsoft-мира
http://www.w3.org/TR/soap12-mtom/ – Стандарт MTOM
http://blogs.msdn.com/smguest/archive/2005/06/30/434218.aspx – How to do MTOM interop
http://msdn.microsoft.com/library/default.asp?url=/library/en-us/wse3.0/html/3902cfc2-a0f5-
46cc-a4c0-44fec1a1c165.asp – What’s new in WSE 3.0
http://www.optim.su/cs/2006/2/webserv/WebServ.asp про WSE 3.0 – по-русски

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Лекция 6. Windows Workflow Foundation (WWF)

Понятие workflow
При создании бизнес-приложений обычно различают несколько процессов:

1. Операционные (технические) процессы: связь с базой данных, посылка почты и т.п.
2. Line-of-business (LOB) процессы: посылка инвойсов, получение платежей
3. Уникальные процессы – процессы, которые уникальны для компании, в которой

проистекают данные процессы.
От этих трех типов процессов никуда не деться при создании любого бизнес-

приложения, однако только третий тип процессов описывает бизнес именно вашей
компании, в то время как первые два могут быть реализованы некоторым стандартным
образом.

Обычно такие процессы и называют «бизнес-процессами». Бизнес-процесс – это
совокупность видов деятельности, которая имеет один или более входных потоков и
создает выход, имеющий ценность для владельца этого процесса (некоторой компании).

Сложные бизнес-процессы могут быть описаны с помощью потоков работ
(workflow). Согласно Workflow Management Coalition (WfMC) workflow это «полная или
частичная автоматизация деловых процессов, при которой документы, информация или
задания передаются от одного участника другому для выполнения определенных
действий согласно своду процедурных правил». Как следует из данной формулировки,
workflow-инициативы направлены, прежде всего, на автоматизацию деловых процессов,
изначально выполняемых вручную. Под «участниками» в понятии workflow понимаются
как информационные системы, так и люди. Именно участие людей привносит специфику
в управление бизнес-процессами, специфику, которая препятствует полной автоматизации
этого управления.

Специфика бизнес-процессов
В отличие от детерминированных и коротких операционных процессов, бизнес-

процессы гораздо менее предсказуемы. Бизнес-процессы имеют следующую специфику:
• Участие как информационных систем, так и людей
• Потенциально большая (и недетерминированная) длительность
• Большое количество одновременных «экземпляров» конкретного типа бизнес-

процесса
• Бизнес-процесс зачастую представляет собой единую транзакцию, которую

иногда невозможно полностью откатить (что обсуждалось на лекции про WS-
стандарты)

Все это делает управление бизнес-процессами весьма нетривиальным занятием.
Неспроста компании, занимающиеся автоматизацией больших предприятий со сложной
логикой работы, так недешево берут за свои услуги.

Примеры бизнес-процессов:
• Документооборот предприятия
• B2B-процессы (business-to-business)
• Рассмотрение заявления на ипотечный кредит
• Поддержка пользователей

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Пример бизнес-процесса
В статье Дино Эспозито приводится типичный пример бизнес-процесса по

поддержке пользователя, в котором хорошо видны все типичные черты бизнес-процессов.
Итак, обычная поддержка пользователей происходит следующим образом:
• Пользователь звонит в службу поддержки с некоторой жалобой
• Оператор открывает карточку с именем пользователя, временем и коротким

описанием проблемы
• Как только карточка открыта, оператор забывает о ней, и принимает

следующий звонок. В конце дня оператор выключает свой компьютер и идет
домой

• В другом отделе, возможно, в другом месте, технический специалист
извещается о возникших проблемах. Он либо принимает запрос, либо
переадресует его кому-то другому

• Далее состояние запроса может меняться по-разному: он может быть решен, по
запросу может потребоваться дополнительная информация, он может быть
отклонен и т.п. Со сменой статуса может меняться и ответственный за решение
проблемы.

Этот пример наглядно демонстрирует специфику бизнес-процессов:
• В бизнес-процессе поддержки пользователей участвуют как приложения

(скажем, приложение по созданию и хранению карточек), так и люди (оператор
телефонной службы, технические и прочие специалисты)

• От момента звонка до решения проблемы может пройти не один день, и даже
месяц, в зависимости от сложности исправления

• В каждый момент в различных состояниях существует множество запросов, и
каждый из них живет по некоторым правилам вне зависимости от других.

Стандарты описания workflow
Человечество не стоит на месте. Конечно же, давно существуют способы описания

бизнес-процессов. Один из этих способов – создание для них последовательностей работ
(workflow). Для workflow существуют различные стандарты описания, например, WPDL
от уже упоминавшейся WfMC (об этом можно прочитать, например, здесь:
http://www.pcweek.ru/Year2001/N19/CP1251/CorporationSystems/chapt4.htm и
http://www.pcweek.ru/Year2001/N20/CP1251/CorporationSystems/chapt5.htm) или стандарт
OMG Workflow Management Facility. Существует множество инструментальных средств,
однако в основном они позволяют разработчикам бизнес-процессов лишь рисовать
красивые диаграммы и размышлять над ними долгими зимними вечерами. Это, конечно,
тоже полезно: такие диаграммы предоставляют абстракции, полезные для описания
workflow реального мира. Однако, как всегда, хочется большего.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Что такое WWF
Microsoft предлагает свою технологию для разработки бизнес-процессов – Windows

Workflow Foundation, один из трех китов .NET Framework 3.0 (бывшая WinFX). Эта
технология, как и прочие, состоит из библиотек поддержки исполнения (runtime), API для
создания workflow и встроенных в Visual Studio средств разработки.

Предпосылки появления WWF
Как утверждает сама Microsoft, разработка workflow до сих пор является уделом

небольшой части архитекторов и слишком сложна для основной массы программистов, и,
тем более, далеких от программирования людей. Целью создания WWF, как говорит
Microsoft, является превращение деятельности по созданию workflow из
узкоспециализированной в обычную повседневную работу (слоган «Transform workflow
from niche to mainstream paradigm»). Microsoft хочет сделать единую технологию для
создания и работы workflow для Windows и построить экосистему партнеров и решений
на базе WWF.

Основные понятия WWF
• Workflow – набор активностей
• Хост – приложение-сервер, внутри которого работает workflow. Хостом WWF-

приложения может быть любое .NET приложение: например, консольное или
Windows Forms. Также хостом может быть IIS, и, в будущем, BizTalk Server

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Библиотека активностей: активности бывают как базовые (встроенные), так и
пользовательские (созданные вами)

• Движок времени исполнения – часть .NET Framework 3.0, которая «умеет»
интерпретировать workflow

• Библиотеки времени исполнения – собственно, библиотеки (рантайм),
обеспечивающие требуемую функциональность, такую, как, скажем, сохранение
состояния workflow.
Workflow – декларативно описанный процесс, а не что-то, размазанное по коду во

многих файлах, что делает его самодокументируемым и дает прочие преимущества.

Типы workflow
WWF предлагает разработчику три типа workflow (вернее, два и одну

разновидность):
• Sequential workflow
• State machine workflow
• Data-driven workflow

Workflow после компиляции – просто обычная .NET-сборка.

Поддержка в Visual Studio
С установленным расширением WWF для Visual Studio 2005 в ней появляется

некоторое количество новых типов проектов, таких, как, например, Sequential Workflow
Console Application. Разработчику доступны дизайнеры диаграмм для создания и работы с
перечисленными типами workflow. Появляется соответствующий набор design-time
компонентов (встроенные activity, набор которых можно расширять), которые можно
размещать на диаграмме в привычном стиле drag-n-drop.

Различные activity от сторонних разработчиков можно скачать на
http://wf.netfx3.com/files/14/default.aspx.

Последовательный поток работ (Sequential workflow)
Этот тип workflow описывает простую последовательность работ с возможными

условными ветвлениями. Диаграммы sequential workflow очень напоминают блок-схемы.
Кроме основного пути исполнения, поддерживаются диаграммы для обработки

ошибок (Workflow Exceptions), для который есть свои активности типа FaultHandler, а
также диаграммы отмены workflow (Workflow cancellation). Собственно, обе эти
диаграммы – такие же последовательные workflow, но описывающие специальные пути
исполнения. Входом этих диаграмм являются какие-то из активностей из основной
диаграммы.

Базовые активности
Базовый набор активностей состоит из двух с половиной десятков активностей и

включает в себя возможности управления исполнением, построения циклов,
распараллеливания, работу с исключениями, подсоединение к источникам данных,
связывание с Web-службами. Перечислим некоторые важные активности:

• CallExternalMethod – вызов внешнего метода
• Code – обычный код, который можно прописать вручную в редакторе
• Delay – задержка
• IfElse активность позволяет управлять ветвлениями. Условия ветвлений могут

быть введены как обычным кодом, так и с помощью построителя условий и
сохраняться в xml-файле с расширением .rules (второй вариант более

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

предпочтителен, т.к. в этом случае условие становится частью модели и может
быть загружено динамически и даже изменено)

• Listen – обработка внешних событий. Эта активность позволяет организовывать
ожидание событий, подобных описанным в примере: скажем, workflow для
карточки с описанием проблемы может включать в себя ожидание изменения
статуса карточки: проблема может быть решена или отклонена. Т.к. решение об
этом принимается вне приложения, отвечающего за открытие карточки,
активность Listen будет весьма к месту. До тех пор, пока не придет одно из
событий, описанных в Listen, workflow будет неактивно (и, следовательно,
может быть выгружено из памяти)

• WebServiceInput и WebServiceOutput – активности, позволяющие
взаимодействовать с веб-сервисами (полезно для организации workflow в
ASP.NET приложениях, о чем будет чуть позже).

WWF – это framework, а следовательно, набор активностей расширяем. Впрочем,
не только активностей – можно добавлять и свои типы диаграмм, что, правда, посложнее,
но все равно возможно.

Машина конечных состояний (State machine workflow)
Модель конечных состояний (state machine workflow) позволяет моделировать

переходы между несколькими предопределенными состояниями, что особенно актуально
при создании больших систем подобных системам документооборота, где у каждого
документа может быть множество состояний, и переход из одного состояния в другое
может сопровождаться сложными правилами. На этой диаграмме отображаются только
состояния и переходы между ними.

Data-driven workflow
Иногда нас, как разработчиков workflow больше интересует то, чтобы при

обработке нашего workflow выполнялся набор правил, нежели чем переходы из состояния
в состояние. Например, мы управляем конвейером по сборке каких-то изделий и узнаем,
что для выполнения очередного оплаченного заказа нам не хватает деталей. У нас есть
набор возможных действий: взять готовое изделие или детали из другого заказа,
задержать выполнение заказа, отменить заказ и вернуть деньги, разбить заказ на две части
и сначала выполнить ту часть, для которой деталей хватает и т.п. Однако на принимаемое
решение влияет набор бизнес-правил подобных следующим:

• Доставка к «золотым заказчикам» не может быть произведена с задержкой
• Увеличение стоимости в результате корректирующих действий не может

превышать 5% от общей стоимости заказа
• Нельзя задерживать заказ, если он уже был задержан
Таким образом, на решение влияет не только текущее состояние заказа, но и набор

бизнес-правил. Это можно выразить в терминах состояний (объединив состояния заказов с
правилами), но набор состояний становится слишком велик. Кроме того, сами состояния
нас не очень интересуют – как было сказано ранее, нас интересует то, чтобы выполнялись
правила.

Для таких сценариев в WWF существует data-driven workflow. На самом деле этот
тип workflow рисуется на sequential workflow diagram, но с помощью специальных
активностей – ConstrainedActivityGroup и Policy.

Политики
Политики представлены активностью Policy и предназначены для определения и

выполнения правил, пример которых мы только что обсуждали. Политика должна

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

определять набор правил (RuleSet). Каждое правило имеет имя, приоритет и некоторое
условие с двумя вариантами then/else. Условие – такое же, как и условие в активности
IfElse.

Исполнение набора правил происходит следующим образом:
• Из набора правил выбирается правило с максимальным приоритетом
• Движок вычисляет условие и выбирает then или else ветку правила для

исполнения
• Движок исполняет эту ветку
• Если правило обновляет поле или свойство, используемое в предыдущих

правилах (с большим приоритетом, которые были исполнены перед
исполняемым), то предыдущие правила перевычисляются (только те, в которых
использовались обновляемые поля, а не все; кроме того, можно пометить
правило как не подлежащее перевычислению)

• Процесс исполняется до тех пор, пока набор правил не будет полностью
вычислен

Более подробно об исполнении правил, зависимостях и прочих вещах, связанных с
правилами, см. статью http://msdn.microsoft.com/library/default.asp?url=/library/en-
us/dnlong/html/intWF_FndRlsEng.asp.

Когда какую диаграмму выбирать
По рекомендации Дейва Грина, одного из разработчиков WWF, алгоритм выбора

типа workflow примерно таков:
• Если решения принимаются внутри workflow, то стоит выбирать sequential

workglow
• Если решения принимаются извне workflow, то стоит выбирать state machine

workflow
• Если вас интересует факт того, чтобы выполнялся набор бизнес-правил,

выбирайте data-driven workflow
Дейв также рекомендует не стрелять из пушки по воробьям: несмотря на то, что все

задачи можно описать с помощью набора правил, стоит выбирать тот тип workflow,
который достаточен для вашей задачи – и не сложнее. Так, например, проще всего
тестировать sequential workflow, т.к. количество вариантов исполнения в нем известно
заранее. Сложнее предсказать поведение state machine, т.к. потенциально количество
путей исполнения зависит от количества состояний и связей между ними. Самый сложный
для отладки – третий тип, исполнение которого сложно спрогнозировать.

Более подробно – в блоге Дейва -
http://blogs.msdn.com/davegreen/archive/2005/10/20/483309.aspx.

Работа workflow
Как уже упоминалось, workflow – это обычная сборка, правда, требующая для

своей работы установленного рантайма WWF.
Workflow может быть описан как классом:
using System.Workflow.Activities;
public class MyWorkflow : SequentialWorkflow
{
 …
}

так и с помощью xml-файла (в формате под названием XOML, Extensible Object Markup
Language, по аналогии с XAML):

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

<?Mapping XmlNamespace="Activities"
ClrNamespace="System.Workflow.Activities"
Assembly="System.Workflow.Activities" ?>

<SequentialWorkflow x:Class="MyWorkflow" xmlns="Activities"
xmlns:x="Definition">
 …
</SequentialWorkflow>
Для редактирования XOML существуют средства, например:

http://blogs.msdn.com/markhsch/archive/2005/10/06/478042.aspx.

Таким образом, движок WWF может исполнять workflow, описанные разным образом: как
.NET-тип (скомпилированную сборку) и как XOML.

Хостинг workflow
Чтобы запустить workflow, надо для начала выбрать хост-приложение. Скажем,

пусть это будет консольное приложение. В нем надо создать экземпляр рантайма
workflow:

workflowRuntime = new WorkflowRuntime();
workflowRuntime.StartRuntime();
и запустить экземпляр workflow:
WorkflowInstance wi =
 workflowRuntime.CreateWorkflow(typeof(MyWorkflow), parameters);
wi.Start();

Поддержка ЖЦ workflow
• Persistence – Сохранение состояния workflow в БД (есть интеграция с MS SQL

Server). Понятно, что хранить в памяти тучу открытых карточек, тем более
учитывая, что почти со всеми в данный момент никто не работает – весьма
накладно. Кроме того, как упоминалось в сценарии, работник службы поддержки в
конце рабочего дня выключает свой компьютер, в то время как на другом конце
земли технический специалист, проснувшись, хочет получить список открытых
проблем. Вывод – рабочие элементы workflow надо хранить, причем хранить в
общедоступном месте (не для всех на свете, а для всех участников бизнес-
процесса). WWF поддерживает такое сохранение
Как только workflow завершается, он автоматически удаляется из базы данных.

• Passivation – Выгрузка из памяти при длительном простое. Очевидно, что это
необходимо, учитывая потенциально большую длительность жизни рабочих
продуктов (таких, как карточка)

• Resuming workflow – продолжение работы выгруженного workflow при
необходимости (при поступлении события, или wake-up call)

• Tracking – есть возможность записать в БД данные об исполнении workflow, что
дает разработчику/администратору шанс посмотреть, какие процессы существуют,
какие закончились, и какова история исполнения workflow

• Debugging – Visual Studio позволяет ставить на активностях точки останова
(breakpoints), причем их можно ставить прямо на элементах диаграммы! Отладка
workflow интегрирована с отладкой кода – так, остановившись на некоторой
активности, вы можете зайти внутрь (step in) и отладить соответствующий код

• Редактирование на лету – есть возможность посмотреть работающее или
остановленное workflow, пустить его дальше, и даже поменять на лету с
последующим продолжением работы без перекомпиляции и других действий! (см.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

демонстрацию Сергея Чуба:
http://www.gotdotnet.ru/Channel9/Samples_GetSample.aspx?id=71)

• Транзакции – workflow может участвовать в транзакции, для чего предусмотрена
специальная активность TransactionScope

Demo
Два вида workflow, пошаговая отладка с брейкпойнтами на элементах диаграммы и

заходом внутрь кода. Показать код, объяснить, почему класс workflow – sealed и partial,
показать вторую часть класса workflow. Можно показать
http://www.dnrtv.com/default.aspx?showID=21.

Workflow и ASP.NET
Одно из интересных применений workflow – описание сложной логики

последовательности страниц веб-приложения (т.н. page flow). Для того, чтобы применить
WWF в решении этой задачи, нужно чтобы workflow можно было исполнять внутри
ASP.NET. Это возможно, однако вследствие особенностей веб-приложений, возникают
некоторые сложности:

• Сложнее контролировать единственность объекта WorkflowRuntime, т.к.
запросы клиента серверу ничего не знают о предыдущих запросах, а также о
запросах других клиентов

• Аналогичным образом, т.к. состояние между запросами не сохраняется, надо
предпринимать специальные усилия, чтобы продолжить работать с тем же
workflow, что был создан или изменен предыдущим запросом

• Наконец, т.к. функции рантайма WWF работают по умолчанию асинхронно,
ответ, возвращаемый пользователю, строится сразу же после запуска workflow,
таким образом, этот пользователь получит некий ответ задолго до того, как
самый маленький workflow отработает, вследствие чего в ответе невозможно
передать результаты работы workflow.

Первая проблема решается с помощью специального класса
WorkflowWebRequestContext:
WorkflowRuntime wr = WorkflowWebRequestContext.Current.WorkflowRuntime.
Этот вызов вернет существующий экземпляр рантайма или же создаст новый.
Вторая и третья проблема решаются одним способом – оборачиванием workflow в

веб-сервис. При этом к workflow надо будет добавить две специальные активности –
WebServiceReceive и WebServiceResponse. Более подробно этот вопрос рассматривается в
статье Дино Эспозито http://msdn.microsoft.com/msdnmag/issues/06/04/CuttingEdge/.

Критерии применимости
Очевидно, что разрабатывать простые workflow с помощью WWF – все равно, что

стрелять из пушки по воробьям. Применение WWF имеет свою стоимость, которая может
быть оправдана только при росте сложности workflow выше определенного порога. WWF
полезен при создании сложных приложений с часто меняющейся бизнес-логикой и/или
требующих частой настройки. Это может быть согласование условий контракта и
обеспечение его выполнения или принятие заказов и их реализация с учетом
индивидуальных особенностей и пожеланий каждого заказчика. WWF хорошо подходит
для формализации взаимодействия различных исполняющих устройств, и даже человека и
машины. Наконец, WWF может быть полезен для веб-приложений с нетривиальной
последовательностью страниц (page flow).

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Текущая и будущая поддержка WWF
WWF войдет в будущую операционную систему Microsoft – Windows Vista, но

аналогично WPF и WCF был также поддержан на Windows XP SP2 и Windows 2003.
WWF (библиотеку поддержки, базовые активности, редактор для Visual Studio,

примеры и т.п.) можно скачать и посмотреть в предварительной версии для Windows XP
SP2, Windows 2003, а также Vista Beta 2.

Ссылки
http://www.tornado.ru/article12.htm – что такое workflow
http://wf.netfx3.com/files/14/default.aspx – наборы activity
http://www.microsoft.com/downloads/details.aspx?FamilyId=35238943-291F-4A37-BB8F-
AC09B2E25B2F&displaylang=en – hand-on labs
http://rsdn.gotdotnet.ru/Scripts/Lectures/LectureInfo.aspx?ID=24bb8a84-1319-4b2f-bac4-
808b924ccaee – доклад rsdn UG
http://www.itc.ua/print.phtml?ID=23217 – введение в WWF (на русском)
http://blogs.msdn.com/davegreen/archive/2005/10/20/483309.aspx – когда выбирать какой
тип workflow
http://www.dnrtv.com/default.aspx?showID=21 – подкаст про WWF (прямая ссылка –
http://perseus.franklins.net/dnrtv/dnrtv_0021.zip)

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Лекция 7. C# 3.0
(2 лекции)

От C# 1.0 к C# 2.0
В конце 2005-го года вышла вторая версия .NET Framework. В ней появились

существенные улучшения, которые, в частности, отразились и на языке C#, входящем в
стандартную поставку. В C# версии 2.0 появились:

• Обобщения (generics)
• Частичные классы (partial classes)
• Анонимные делегаты
• Улучшения для создания перечислителей
• И т.д.

(надо понимать, что эти возможности появились благодаря соответствующим
изменениям в CLR, а не в отдельно взятом языке C#).

Основное улучшение – появление обобщений, некоторого аналога шаблонов С++,
которых так не хватало в первой версии. Обобщения позволяют перенести многие
проверки со времени исполнения на время компиляции, избежать ненужных операций
упаковки и распаковки, уменьшить количества кода.

Частичные классы оказались очень удобным механизмом для разделения
сгенерированного кода и кода, который пишет конечный программист.

Анонимные делегаты и вывод их типов стали первым шагом в направлении
дальнейших изменений, которые мы обсудим на этой лекции.

Замечание. В отличие от первой версии C#, вторая версия на момент создания
этого курса лекций не является стандартом. Стандартизация была весьма весомым
аргументом в пользу языка C#, и позволила сторонним фирмам предлагать свои
реализации, что невозможно в данный момент со второй версией.

Предпосылки к дальнейшим изменениям
Каковы были предпосылки в создании новой версии С#? Создатель языка Андерс

Хейлсберг (Anders Hejlsberg) утверждает, что за последние годы программисты получили
все, что им нужно для объектно-ориентированного проектирования и программирования.
На этом движение вперед закончилось и ситуация стабилизировалась. Однако существуют
области, по своей природе не являются объектно-ориентированными и с которыми не
всегда удобно работать в ОО-стиле. Одним из таких примеров является работа с
реляционными базами данных. Для работы с БД давным-давно существует стандарт
доступа – SQL, structured query language. Именно SQL используется в ADO.NET, то, что
называется under the hood, в скрытом коде DataAdapter’ов, а иногда и явно задается
программистом как параметр объекта Command.

С помощью SQL программист получает всю мощь доступа к реляционной БД,
однако на его плечи перекладывается множество сопутствующих проблем: отсутствие
статических проверок типов, самостоятельная обработка результатов запросов и т.п. Вот,
что говорит Андерс:

«If we just take languages like C# and SQL, whenever I talk to the C# programming
crowd, I ask them, "How many of you access a database in your applications"? They laugh and
look at me funny, and then they all raise their hands.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

So from that I take away that when you're learning to program in C#, you're actually not
just learning to program in C#. You're also learning SQL. And you're also learning all the APIs
(application programming interfaces) that go along with bridging that gap. And you're learning a
whole style of writing a distributed application. But interestingly, we've come to accept that
that's just how it is. But it doesn't necessarily have to be that way. The two worlds are actually
surprisingly un-integrated».

Одним из лозунгов создателей языка C# 3.0 стал "создать встроенный в язык

механизм запросов". Этот лозунг вылился в появление проекта LINQ, language integrated
query. LINQ – одно из главных новшеств в 3-й версии языка.

В C# 3.0 появилось также и множество других улучшений, казалось бы,
несвязанных с LINQ, однако, как мы увидим позже, все эти улучшения являются
логичными шагами на пути к реализации стройной концепции встроенного в язык
механизма запросов.

Краткий список изменений C# 3.0
Вот краткий список нововведений в третьей версии языка:

• Автоматический вывод типов для локальных переменных
• Инициализаторы объектов и коллекций
• Анонимные типы
• Методы «расширения» (extension methods)
• Лямбда-выражения
• Запросы (query expressions)
• Деревья выражений (expression trees)

Автоматический вывод типов
Первым улучшением, которое мы рассмотрим, стал автоматический вывод типов. В

самом деле, в некотором виде автоматический вывод типов появился еще во второй
версии C#. Помните, там впервые появились анонимные делегаты, использование которых
было бы невозможно без вывода их типов. Вероятно, создатели решили облегчить жизнь
программистам и в остальных местах, где возможно автоматически вывести типы, в
частности, при описании переменных с инициализаторами. Для описания переменных,
которые должны получить тип автоматически, введено ключевое слово var:

var myInt = 1; // тип – целое число
var myString = "Goodbye, World"; // тип – строка
var evenNumbers = new int[] {2, 4, 6, 8}; // тип – int[]
foreach(var evenNumber in evenNumbers) // тип - int

По понятным причинам запрещены определения, не допускающие вывода типов:

var dontKnowType; // нет инициализации, неоткуда выводить тип
var someNull = null; // кто ж знает, что это за null
var someCollection = { 1, 2, 3 }; // кто ж знает, что это за коллекция

Инициализаторы объектов и коллекций
Логичным улучшением стало более легкое создание сложных структур и классов.

Вместо

Student myStudent = new Student();
myStudent.LastName = "Ivanov";

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

myStudent.AverageMark = 3.5;

можно написать

Student myStudent = new myStudent

{ LastName = "Ivanov", AverageMark = 3.5 };

Или даже так, вместо

List<Student> University = new List<Student>();

Student Ivanov = new Student();
Ivanov.LastName = "Ivanov";
myStudent.AverageMark = 3.5;

Student Petrov = new Student();
Petrov.LastName = "Petrov";
myStudent.AverageMark = 4.5;

University.Add(Ivanov);
University.Add(Petrov);

можно написать коротко:

List<Student> University = new List<Student>
{

Ivanov = new Student { LastName = "Ivanov", AverageMark = 3.5 },
Petrov = new Student { LastName = "Petrov", AverageMark = 4.5 }

};

Анонимные типы
Кроме того, стало возможным также создавать и анонимные типы, путем

именования их полей в конструкторах при использовании ключевого слова var:

var Ivanov = new { LastName = "Ivanov", AverageMark = 3.5 };
var Petrov = new { LastName = "Petrov", AverageMark = 4.5 };

Этот код создаст анонимный класс (один, а не два) с двумя свойствами – LastName

и AverageMark, причем переменные Ivanov и Petrov можно будет присваивать друг другу.
Гарантируется, что в конкретной сборке будет только один тип с таким набором полей
(т.е. типы не будут «плодиться», вне зависимости от того, объявлялись ли такие же
переменные в других функциях или классах).

Методы расширения
Методы расширения – крайне полезный механизм для надстройки существующего

контракта некоторого класса. Как нам иногда хотелось добавить к классу из чужой
библиотеки (скажем, библиотеки Microsoft) какой-нибудь нужный нам метод, который
создатели класса по непонятным для нас причинам забыли! Увы, нам оставалось только
порождать подклассы, да и то, только в тех случаях, когда нужный нам класс не являлся
«запечатанным» (sealed).

В 3-й версии C# появилась такая возможность – с помощью методов расширения.
Метод расширения – это некоторый статический метод некоторого статического класса,
который чудесным образом добавляет метод с таким же именем к существующему классу.
Такой метод должен иметь в первом параметре слово this:

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

public static class StudentExtension
{
 public static float GetAverageMark(this Student student)
 {
 return student.AverageMark;
 }
}

Имея такое описание, мы вправе писать следующим образом:

var Ivanov = new Student { "Ivanov", 3.5 };
Console.WriteLine(Ivanov.GetAverageMark());

несмотря на то, что исходный класс не определял метода GetAverageMark.
Надо заметить, что из всех возможных вариантов разрешения методов методы

расширения имеют наименьший приоритет. Одноименные методы самого класса и
унаследованные методы, будучи определены, имеют больший приоритет.

Методы расширения, как мы увидим в дальнейшем, очень важны для создания
языка запросов.

Функциональное программирование и лямбда-исчисление
Следующим усовершенствованием стали лямбда-выражения. Перед тем как

обсудить реализацию лямбда-выражений в C#, обсудим вкратце их основы.

������-���������� �������� ��� ���� � ������ 20-�� ����, ��� ������ ��� ����������� �������� ������� �������.
������������ ��� ������� � ��������� �������������� ������ ����������������.

�������������� ���������������� ���������� �������������� ������� ������� ��� ��������� ��������� ��������.
������� ������� �������������� ��������, ������� �������������� ������ ���������� ���� ������� (���������) � ������
(��������). ������, � ������� �� ������� ������� ������������ ������, �������� ������� ���������� ������������ ��
����������� � �� ������� �� ������� ��������������� �������� (�� ����, �� ���������, ������, ��� ���������� ����������,
����������� ���������� ������� ��� ��������� ������� � �.�.). ���������� ���� ������, ��� �������� ��������� �� IT-
������������ ����� �������� � �������������� ������, �.�. �� �������� ����������� ������������� �����, � ����������
���������� ������������.

� �������������� ���������������� ��� ������� ����� «�������» � «����������», �.�. ������� � ��������������
������ �������� ��������� «������� ������». ������� «�������������» ��������� ����� ���������������� ���� �������
����������� �������. �� �������, ��� ����� ���������������� �������� ��������� ����������� �� ������ �������������
��������� �����. �������� ������� ������ – ��� �������� � ���������� ����������� �����������. ������ �������� �����
������������� ���������:

• �� ��� ����� ��������� ����������� ����������
• �� ����� �������� � ��������� ������
• �� ����� ���������� ��� ���������
• ��� ����� ���� ���������� � �������� ����������

� ������� �� ����������� ������������ ������ (�� ����������� ����� ��� ������-68), �������������� �����
������������� �������� ������ ������� ������. ��� ������� ��������� ��� �� ����������� ����������, �� �������� �
������������� ���������� ������������� ���� ���� ������.

Функциональные языки (не все, правда, но в основном) опираются на лямбда-
выражения. Лямбда-выражение – это анонимная функция от одного аргумента. Для таких
выражений существует только одна операция – функциональная композиция. Однако
этого достаточно, чтобы определить функции со многими аргументами, логические

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

предикаты, операторы наподобие if-then-else и даже рекурсию. Лямбда-выражение
записывается так:

λ x. x + 2 – функция, которая по своему аргументу возвращает его сумму с 2
(имя аргумента не имеет значения, можно написать также λ у. у + 2, функция при этом
останется одна и та же).

λ x. λ y. x – y – композиция двух функций, которая представляет собой третью
функцию – x – y (такие функции принято сокращать до λ x y. x – y, т.н. «карринг»).

Более подробно о лямбда-исчислении можно прочитать здесь –
http://en.wikipedia.org/wiki/Lambda_calculus.

Так вот, лямбда-выражения теперь есть и в C#, причем в довольно похожем стиле.
Для лямбда-выражений введен новый токен ‘=>’:

var WriteAverageDelegate =

Student => Console.WriteLine(Student.AverageMark);
WriteAverageDelegate(Ivanov);

Это эквивалентно следующему коду на версии 2.0:

// на уровне класса
delegate void WriteAverageDelegate(Student student);
// в теле метода класса
WriteAverageDelegate myDelegate =

delegate(Student student)
 { Console.WriteLine(student.AvMark); };

myDelegate(Ivanov);

Можно определять лямбда-выражения без параметров (слева от знака => указать

пустые скобки – (), можно со многими параметрами, перечислив их через запятую в
скобках слева от знака =>). Более подробно о лямбда-выражениях – на следующей лекции.

Язык запросов (Query expressions)
Язык запросов – это собственно то, ради чего затевался проект LINQ. А LINQ – это

набор расширений языка (вернее, языков – C# и VB.NET) и модель программирования,
которая позволяет создавать унифицированные запросы к объектам, базам данных и XML.
Новый язык запросов (если переводить дословно, «выражения запроса») весьма похож на
SQL:

from student in Students
where student.AverageMark > 4.5
select student.LastName;

Интересно то, что по сравнению с SQL порядок SELECT, FROM и WHERE

изменен. Сами разработчики Microsoft, кроме туманных объяснений, что на самом деле
это гораздо естественнее для человека, приводят и один весьма резонный аргумент:
IntelliSense. В самом деле, пока мы не знаем тип выбираемого объекта (в данном случае
Student), мы не сможем подсказать его поля (что пригодится и в where и в select и в прочих
частях запроса, которые в примере отсутствуют). Этот аргумент, полагаю, является
решающим для такого непривычного порядка, что бы ни говорили разработчики о
большей естественности. ☺

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Крайне важным моментом в этом расширении языка является то, что он никоим
образом не привязан к базам данных. Запросы можно делать над любыми объектами,
реализующими интерфейс IEnumerable. Например:

string[] Students = { "Ivanov", "Petrov", "Sidorov",
 "Medvedov", "Prevedov", "Shpak" };
IEnumerable<string> GoodLastNames =
 from s in Students
 where s.Length == 8
 orderby s
 select s.ToUpper();

foreach (string LastName in GoodLastNames)
{
 Console.WriteLine(LastName);
}

В результате исполнения на консоль выведутся фамилии, состоящие из 8 букв:

MEDVEDOV
PREVEDOV

Магия с запросами над IEnumerable происходит за счет методов расширения, что мы
также обсудим на следующей лекции.

Деревья выражений (expression trees)
Лямбда-выражения могут существовать в двух видах: в виде IL-кода и в виде

дерева выражений (expression tree), некоторого сериализованного представления.
Компилятор определяет, в каком виде хранить лямбда-выражение по контексту его
использования. LINQ определяет generic-тип Expression<T>, который является
представлением лямбда-выражения в памяти, и когда лямбда-выражение присваивается
переменной, полю или свойству типа Expression<T>, компилятор хранит его как дерево
выражений. Например:

delegate ReturnType Func<ArgType, ReturnType> (ArgType arg);
Expression<Func<int, bool>> filter = n => n < 5;

BinaryExpression body = (BinaryExpression)filter.Body;
ParameterExpression left = (ParameterExpression)body.Left;
ConstantExpression right = (ConstantExpression)body.Right;

Console.WriteLine("{0} {1} {2}",
 left.Name, body.NodeType, right.Value);

выдаст

n LT 5

Demo
Демонстрация всех перечисленных нововведений и несложных запросов. Более

сложные запросы – на следующей лекции.

Доступ к БД и XML
Все это прекрасно, скажете вы, но как быть с БД и XML, облегченный доступ к

которым декларировался главной целью нововведений? Так вот, возможность работать с

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

представлением лямбда-выражения в памяти в момент исполнения приложения открывает
для нас широкие горизонты применения языка запросов. В частности, именно на этой
возможности основана, например, работа с БД с помощью языка запросов C#.

Для работы с БД и XML существуют подпроекты LINQ под соответствующими
названиями:

• LINQ to SQL (ex-DLinq), сборка System.Data.Dlinq
• LINQ to XML (ex-XLinq), сборка System.Xml.XLinq

Подробней об этих проектах – на следующей лекции.

Совместимость
C# 3.0 будет совместим с C# 2.0 по генерируемому байт-коду; улучшения в языке

— чисто синтаксические и реализуются на этапе компиляции. Например, многие из
интегрированных запросов LINQ можно уже сейчас осуществить, используя безымянные
делегаты в сочетании с предикатными методами над контейнерами вроде List.FindAll и
List.RemoveAll.

Текущая поддержка C# 3.0
В настоящее время C# 3.0 существует в виде CTP-релиза. Также существуют CTP-

версии DLinq, XLinq, недавно переименованные в LINQ to SQL и LINQ to XML. Многие
изменения (касающиеся LINQ) входят также в Visual Basic.NET версии 9.0.

Ссылки
http://msdn.microsoft.com/vcsharp/future/ – главный источник знаний о C# 3.0
http://msdn.microsoft.com/data/ref/linq/ – LINQ, очень рекомендуется прочитать
замечательные обзорные статьи Дона Бокса
http://download.microsoft.com/download/6/5/b/65b05191-a526-44bc-80e5-
3f5399aeb162/anders_hejlsberg_linq_2005.wmv – про LINQ от создателя
http://www.microsoft-watch.com/article2/0,2180,1837433,00.asp – интервью создателя C#
Андерса Хейлсберга (Anders Hejlsberg) о C# 3.0
http://www.developer.com/net/csharp/article.php/3561756 – короткая выжимка из документа
Дона Бокса
http://www.cl.cam.ac.uk/Teaching/Lectures/funprog-jrh-1996/ – хороший вводный курс в
функциональное программирование
http://www.softcraft.ru/paradigm/dp/index.shtml – небольшое введение в функциональное
программирование, на русском
http://en.wikipedia.org/wiki/Lambda_calculus – что такое лямбда-исчисление
http://www.interact-sw.co.uk/iangblog/2005/10/03/genericfunctions и http://www.interact-
sw.co.uk/iangblog/2005/09/23/varisntobject – небольшие заметки про C# и F#, блог
http://www.softcraft.ru/paradigm/dp/index.shtml – курс «Декларативное программирование»
http://www.asp.net/sandbox/app_blinq.aspx?tabid=62 – Blinq
http://www.haskell.org/haskellwiki/Haskell – функциональный язык Haskell, один из самых
популярных ФЯ.
http://nemerle.org/Main_Page – модный функциональный язык Nemerle, с которым принято
сравнивать C# 3.0
http://www.boost.org/doc/html/lambda.html – лямбда-функции в С++ (Boost)

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Лекция 8. C# 3.0 и LINQ project
(2 лекции)

Введение
Итак, на прошлой лекции мы упомянули то, что не все концепции окружающего

мира хорошо укладываются в объектно-ориентированное представление. В частности, это
относится к реляционным БД и XML.

Проект LINQ (language integrated query) предоставляет возможность создавать
запросы к различным источникам информации средствами самого языка
программирования. Важно то, что средства именно integrated, т.е. запросы не строятся во
время исполнения, как, скажем, доступ к БД с помощью ADO.NET. Это дает нам строгую
типизацию с проверкой типов во время компиляции, IntelliSense и прочие удобные
возможности. Таким образом, такие понятия БД, как, например, запрос или
преобразование, становятся полноправными понятиями языка. Достоинством LINQ также
является то, что он предоставляет единый способ доступа к данным вне зависимости от их
типа (коллекция C#, XML, база данных).

LINQ определяет стандартный язык запросов, который позволяет:
1. выборку
2. обход
3. фильтрацию
4. и преобразование данных.

Секрет применимости запросов заключается в том, что в общем случае они
работают над любым источником данных, реализующим интерфейс IEnumerable<T>.
Более того, за счет того, что запросы реализованы с помощью механизма методов
расширения, существует возможность переопределить стандартное поведение запросов,
чем, в частности, пользуются разработчики проектов LINQ to SQL (бывший DLinq) и
LINQ to XML (бывший XLinq).

Пример
Рассмотрим пример с прошлой лекции:

string[] Students = { "Ivanov", "Petrov", "Sidorov",
 "Medvedov", "Prevedov", "Shpak" };
IEnumerable<string> GoodLastNames =
 from s in Students
 where s.Length == 8
 orderby s
 select s.ToUpper();

foreach (string LastName in GoodLastNames)
{
 Console.WriteLine(LastName);
}

Этот код выдаст два результата:

MEDVEDOV
PREVEDOV

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Рассмотрим запрос поподробнее:
IEnumerable<string> GoodLastNames =
 from s in Students
 where s.Length == 8
 orderby s
 select s.ToUpper();

Переменной GoodLastNames присваивается некоторое выражение запроса, в

котором участвуют источник информации (Students) и различные операции запроса, такие
как where, orderby и select. На самом деле такой вид запроса – так называемый
«синтаксический сахар», т.е. просто более удобная форма написания, которую вообще-то
можно смоделировать и имеющимися средствами. Компилятор преобразует
вышеприведенный оператор в такой:

IEnumerable<string> GoodLastNames =
 Students
 .Where(s => s.Length == 8)
 .OrderBy(s => s)
 .Select(s => s.ToUpper());

т.е. в принципе и без выражения запроса вы могли бы сделать то же самое,

используя методы IEnumerable под названием Where, OrderBy и Select. «Постойте, –
скажете вы, – но у IEnumerable нет таких методов!» – и будете совершенно правы. Именно
тут вступают в дело методы расширения, упомянутые на прошлой лекции. В самом деле,
Where определяется так:

public static class Sequence
{
 public static IEnumerable<T> Where<T>
 (
 this IEnumerable<T> source
 Func<T, bool> predicate
)
 {
 foreach(T item in source)
 if(predicate(item))
 yield return item;
 }
}

То, что метод Where является статическим, как и класс Sequence, позволяет нам

записать вызов так:

IEnumerable<string> GoodLastNames =

Sequence.Where(Students, s => s.Length == 8);

однако словечко this в первом параметре метода позволяет нам написать это более

компактно:

IEnumerable<string> GoodLastNames =

Students.Where(s => s.Length == 8);

Таким образом, мы расширяем интерфейс IEnumerable методом Where, который, в

свою очередь, тоже возвращает IEnumerable, что дает возможность далее применять
прочие методы расширения, такие как OrderBy и Select. Кроме того, такая техника

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

позволяет нам подменять методы IEnumerable своими реализациями или реализациями
третьих производителей, что дает большую гибкость, когда одним и тем же синтаксисом,
и даже одним и тем же кодом мы можем доступаться к различным источникам данных.
Вызов методов расширения разрешаются во время компиляции, и, подключая разные
пространства имен с помощью using (или создавая одноименные методы как члены класса,
реализующего IEnumerable), вы можете по-разному переопределять эти методы.
Стандартные же методы определены в System.Query.

Заметим, что упомянутые методы расширения принимают в качестве параметров
лямбда-выражения, тип которых выводится автоматически, что обсуждалось на прошлой
лекции. Если пытаться дальше «расшифровывать», что же происходит за сценой, то
можно продолжить распутывание клубка, явно записав анонимные делегаты, которые
соответствуют лямбда-выражениям:

Func<string, bool> filter =
 delegate (string s) { return s.Length == 8; };
Func<string, string> extract =
 delegate (string s) { return s; };
Func<string, string> project =
 delegate (string s) { return s.ToUpper(); };

IEnumerable<string> GoodLastNames = Students
 .Where(filter)
 .OrderBy(extract)
 .Select(project);

Деревья выражений (expression trees)
На прошлой лекции мы обсуждали деревья выражений, один из видов, в котором

могут существовать лямбда-выражения. Возможность представлять эти выражения в
памяти в виде абстрактного дерева, а не в виде скомпилированного IL-кода чрезвычайно
важна для расширений LINQ. Так, LINQ to SQL (ex-DLinq) пользуется этой возможностью
для генерации на лету T-SQL запросов по обращению к базе данных, описанному вами в
вашей программе с помощью языка запросов. Аналогичную технику могут применять
сторонние производители, да и вы сами для написания альтернативного доступа к БД или
доступа к другим источникам информации, используя ровно тот же языковой синтаксис.

Отложенное вычисление запроса
Как вы заметили, метод расширения Where, рассмотренный ранее, возвращает

перечислитель (с помощью ключевого слова yield). Как известно, перечислитель не
вычисляется в момент получения IEnumerable. Вместо этого он вычисляется в момент
перечисления с помощью foreach или в момент преобразования в другой тип данных
(например, в массив с помощью метода ToArray). Это дает нам множество различных
возможностей:

• обращаться к одному и тому же запросу много раз, каждый раз получая
актуальные (возможно, разные) результаты

• производить реальные вычисления только когда это требуется (например, в
момент вызова Where в примере выше запрос не готов еще полностью, т.к. на
конечный его вид повлияют последующие OrderBy и Select).

• корректировать конечный запрос с помощью дальнейших операций, как
указано в предыдущем пункте

Если вам надо фиксировать результаты запроса, чтобы обращаться к одним и тем
же данным, вам надо форсировать его исполнение путем вызова ToArray или ToList.

Аналогичный IEnumerable<T> интерфейс в LINQ to SQL называется IQueryable<T>.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Анонимные типы и LINQ
Еще одно нововведение C# 3.0 – анонимные типы – используется для компактной

записи порождения сложных результатов запросов. Например, мы хотим породить
структуру из имени студента и булевского поля, является ли студент отличником:

var GoodStudents =
 Students.Select(s => new { s.LastName, isGood = s.AverageMark == 5});

После создания такого запроса мы может итерироваться по его результатам:
foreach(var student in GoodStudents)
 Console.WriteLine("{0} is a {1} student"

, student.LastName
, student.isGood ? "good" : "bad");

Стандартные операции запросов
Рассмотрим основные операции, которые можно включать в запросы в LINQ.

Слушатель, знакомый с SQL, испытает при знакомстве с ними легкое чувство дежа вю. ☺

OrderBy – порядок сортировки:
var orderedStudents =
 Students.OrderBy(s = > s.LastName); // по возрастанию имени
var orderedStudentsDesc =
 Students.OrderByDescending(s = > s.LastName); // по убыванию имени

То же самое можно записать запросом:
var orderedStudents =

from s in Students
orderby s.LastName
select s;

ThenBy – применение последующего критерия сортировки:
var orderedStudents =

Students.OrderBy(s = > s.LastName).ThenBy(s => s.AverageMark);
// по возрастанию имени, потом – по оценке

С помощью языка запросов это записывается проще:
var orderedStudents =

from s in Students
orderby s.LastName, s.AverageMark
select s;

GroupBy – группировка результатов по некоторому критерию:
var groupedStudents = Students.GroupBy(s => s.AverageMark);

GroupBy возвращает перечислитель некоторых IGrouping, внутри которых содержится
еще один перечислитель объединенных результатов:

foreach(IGrouping<float, Student> group in groupedStudents)
{
 Console.WriteLine(“Students which have average mark {0}”, group.key);
 foreach(Student in group)
 {
 Console.WriteLine(Student.LastName);
 }
}

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

То же самое с помощью запросов:
var groupedStudents =

from s in Students
group s by s.AverageMark;

Max, Sum, Average – агрегирующие операции:
var totalAverageMark = Students.Sum(s => s.AverageMark) / Students.Length;
или
var totalAverageMark = Students.Average(s => s.AverageMark);

Свои собственные агрегирующие операции вы можете описать с помощью метода
расширения Aggregate.

Join – операция объединения. Допустим, у нас есть коллекция преподавателей, объект
«преподаватель» содержит поле LastName, и мы хотим найти всех однофамильцев
студентов и преподавателей и выдать их общую фамилию:
var sameLastNames = Students.Join(

Teachers,
student => student.LastName,
teacher => teacher.LastName,
(student, teacher) => student.LastName);

То же самое запросом:
var sameLastNames = from student in Students

join teacher in Teachers on student.LastName equals teacher.LastName
select student.LastName;

Вместо join можно использовать нескольких источников данных в одном запросе:
var sameNames8 =

from student in Students where student.LastName.Length == 8
 from teacher in Teachers where student.LastName == teacher.LastName
 select new { student.AverageMark, teacher.Salary };
Этот запрос выдаст пары «средняя оценка – зарплата» для всех пар студентов и
преподавателей с одинаковой фамилией из 8 букв.

LINQ to SQL (ex-DLinq)
Перейдем к обсуждению части LINQ, которая нацелена на работу с базами данных.

Как упоминалось ранее, одной из целей LINQ было сделать базаданческие понятия
сущностями «первого класса». Сейчас мы рассмотрим, каким образом LINQ достигает
этой цели.

Разметка классов
Для начала вы должны разметить свои классы, предназначенные для хранения в

базе данных, специализированными атрибутами. Довольно логично главные атрибуты
называются Table и Column:

[Table(Name= "Students")]
public class Student
{
 [Column(Id=true)]
 public uint id;
 [Column]
 public string LastName;

 public float AverageMark;

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

}
Приведенный класс Student хранится в таблице Students, его поле id хранится в

колонке id и при этом является ключом, поле LastName хранится в колонке LastName, а
поле AverageMark не хранится вовсе. В БД хранятся только поля или свойства, имеющие
атрибут Column. Если у атрибута Column не проставлено явно имя колонки, то считается,
что имя колонки совпадает с именем поля или свойства. Исходные типы, которые не
укладываются в .NET-товский набор, могут быть помечены параметром DbType:

[Column(DbType=”nvarchar(32) not null”]
string LastName;
С точки зрения соответствия типов полезными могут оказаться появившиеся во

второй версии фреймворка nullable-типы. Действительно, размерные типы в .NET не
могут принимать значение null, в то время как в БД поле типа, скажем, int, вполне может
быть null. Сейчас, во второй версии .NET это можно записать так:

[Column]
float? AverageMark;

DataContext
Для того, чтобы осуществлять связь с базой данных, существует специальный

класс DataContext. DataContext похож на класс Connection из ADO.NET:

DataContext studentsDb = new DataContext(pathToDatabase);

Table<Student> Students = studentsDb.GetTable<Student>();
Как и в случае с «обычными» запросами, GetTable не осуществляет никакого

взаимодействия с базой данных. Это то же самое «отложенное исполнение». Работа с
таблицей происходит при реальном обращении к данным, например, при переборе с
помощью foreach:

var goodStudents =
 from student in Students
 where student.AverageMark = 5
 select student;
foreach(var student in goodStudents)
{
 Console.WriteLine("{0} is a good student", student.LastName);
}

Relationships
Отношения в реляционных базах данных обычно строятся с помощью внешних

ключей (foreign keys), которые ссылаются на первичный ключ в другой таблице. В
программе же хотелось бы в объектах, представляющих связанные абстракции, иметь
ссылки друг на друга. Для того чтобы LINQ to SQL автоматически построил для вас такие
связи, надо использовать атрибут Association:

[Table(Name= "Students")]
public class Student
{
 [Column(Id=true)]
 public uint id;
 [Column]
 public string LastName;

 private EntitySet<ExamAttempts> _ExamAttempts;

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

 [Association(Storage="_ExamAttempts", OtherKey="studentId")]
 public EntitySet<ExamAttempts> ExamAttempts
 {
 get { return this._ExamAttempts; }
 set { this._ExamAttempts.Assign(value); }
 }
}
Теперь у объекта Student появится набор попыток сдачи экзаменов ExamAttempts,

который будет считываться из соответствующей таблицы с помощью ключа studentId,
указанного с помощью параметра OtherKey. Предположительно в таблице сдач кроме
всего прочего будет id попытки и id студента, к которому относится данная оценка:

[Table(Name= "ExamAttempts")]
public class ExamAttempts
{
 [Column(Id=true)]
 public uint id;
 [Column]
 public uint studentId;
 [Column]
 public uint examId;
 [Column]
 public ushort mark;

 private EntityRef<Student> _Student;

 [Association(Storage="_Student", ThisKey="studentId")]
 public Student Student
 {
 get { return this._Student; }
 set { this._Student.Entiry = value; }
 }
}
Заметьте, что т.к. множественность в случае оценки другая, нам надо объявить

член класса типа EntityRef, а не EntitySet. Кроме того, вместо OtherKey нам надо
использовать ThisKey, что символизирует внешний ключ из нашей таблицы, по которому
будет происходить «склейка».

Важно понимать, что при построении объекта Student набор ExamAttempts не будет
строиться сразу же, он будет построен при первом реальном обращении к нему, – та же
самая идея отложенной загрузки. Например:

var allGoodAttemptsQuery =
 from student in studentsDb.Students, attempt in student.ExamAttempts
 where attempt.mark >= 4
 select new { student, examId };

В этом запросе мы используем набор попыток из объекта Student. При

перечислении результатов allGoodAttemptsQuery с помощью foreach все нужные нам поля
будут заполнены (нам важно, что будет заполнено и student.ExamAttempts).

Сохранение и откат изменений
LINQ to SQL умеет отслеживать изменения, происходящие с вашими данными при

работе с соответствующими объектами. При этом с помощью уже упоминавшегося
объекта DataContext вы можете сохранить или откатить эти изменения (в этом смысле
DataContext чем-то напоминает объект Transaction). Для сохранения изменений
предусмотрен метод SubmitChanges, для отката – RejectChanges():

ExamAttempt badAttempt = student.First(attempt => attempt.mark == 2);

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

student.ExamAttempts.Remove(badAttempt);

if(dekanatHaventNoticed())
{
 db.SubmitChanges();
}
else
{
 db.RejectChanges();
}

Идентичность и управление объектами
LINQ to SQL осуществляет довольно сложное управление объектами. В частности,

он следит за «идентичностью» объектов. Что это такое и зачем надо?
Когда вы запрашиваете запись из БД дважды, вы определяете, одна ли и та же

запись была возвращена вам, пользуясь первичным ключом. Если же в результате запроса,
как в LINQ to SQL, вам возвращают объект, то вы ожидаете, что при повторном запросе
вам вернут тот же объект, в случае, когда вы запрашиваете ту же самую запись. Вы не
ожидаете, что надо будет сравнивать этот объект по какому-то id со всеми другими
имеющимися объектами. Таким образом, LINQ to SQL должен отслеживать уже
«выданные» вам объекты и выдавать их повторно в случае надобности.

Что здесь важно, это то, что при повторном запросе вам возвращается объект в его
первоначальном состоянии (на момент первого запроса). Изменения в базе, которые могли
произойти за время пути, не учитываются. Это соответствует схеме оптимистичных
обновлений БД (все коллизии всплывут наружу при вызове SubmitChanges).

LINQ to SQL – Резюме
Как мы видим, доступ к БД осуществляется в тех же языковых терминах запросов,

что и доступ к обычным коллекциям. Единственное отличие – специальная разметка
классов, использование DataContext и подключение пространства имен System.Data.DLinq.

Преимущества LINQ to SQL по сравнению с текущим подходом очевидны:
• Строгая типизация результатов запроса во время компиляции (вместо

преобразования типов во время исполнения)
• Встроенный язык запросов (вместо построения запроса к БД в качестве строки)
• Представление результатов запросов в виде объектов, изменения и

идентичность которых отслеживаются автоматически.

LINQ to XML (ex-XLinq)
XML here, XML there – нынче без XML не обойтись. Этот формат используется

повсеместно от хранения данных до обмена ими с помошью веб-сервисов. Однако работа
с XML имеет некоторые неудобства. Если генерация и чтение простых xml-файлов
относительно несложны, то поиск в нем требует изучения нетривиальных XPath/XQuery.
Подпроект LINQ под названием LINQ to XML призван не только обеспечить создание
запросов к XML с помощью стандартных механизмов C# 3.0, но и уменьшить побочные
сложности работы с XML.

Таким образом, целью является не только предоставить механизм запросов, но и

создать легковесное («lightweight») API к XML. Среди предоставляемых этим API
возможностей

• Загрузка и сохранение XML в/из памяти различными способами
• Удобное создание XML

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Вставка новых и удаление существующих элементов из загруженного в память
XML-дерева
Для использования новых возможностей подключите пространство имен

System.Xml.

XElement и XAttribute
Начнем со второй цели – создания простого интерфейса доступа к XML. Создать

XML-документ в памяти очень просто (т.н. «функционально создание»):
XElement Students =
 new XElement("Students",
 new XElement("Student",
 new XElement("LastName", "Ivanov"),
 new XElement("AverageMark",
 new XAttribute("value","4.5")),
 new XElement("Address",
 new XElement("street", "Botanicheskaya 70/3"),
 new XElement("city", "St-Petersburg"),
 new XElement("postal", "198504")
)
)
);

Это породит такой XML:
<Students>
 <Student>
 <LastName>Ivanov</LastName>
 <AverageMark value="4.5">
 <Address>
 <street>Botanicheskaya 70/3</street>
 <city>St-Petersburg</city>
 <postal>198504</postal>
 </Address>
 </Student>
</Students>

Заметьте, что мы нигде не упоминали XML-документа, что невозможно в текущих

методах создания XML. Более того, мы в единственном операторе прямо создаем нужное
нам дерево, при этом мы можем помочь себе с помощью удобных сдвигов. Это совсем
непросто сделать сейчас:

XmlDocument Doc = new XmlDocument();
XmlElement LastName = doc.CreateElement("LastName");
LastName.InnerText = "Ivanov";
XmlElement AvMark = doc.CreateElement("AverageMark");
AvMark.InnerText = "4.5”
XmlElement Street = doc.CreateElement("street");
Street.InnerText = "Botanicheskaya 70/3";
XmlElement City = doc.CreateElement("city");
City.InnerText = "St-Petersburg";
XmlElement Postal = doc.CreateElement("postal");
Postal.InnerText = "198504";
XmlElement Address = doc.CreateElement("Address");
Address.AppendChild(Street);
Address.AppendChild(City);
Address.AppendChild(Postal);
XmlElement Student = doc.CreateElement("Student");
Student.AppendChild(LastName);
Student.AppendChild(AvMark);
Student.AppendChild(Address);
XmlElement Students = doc.CreateElement("Students");

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Students.AppendChild(Student);
doc.AppendChild(Students);

Если вы не находите этот код невероятно мерзким, вам можно дальше не читать. На
взгляд автора это ужасный, невыносимый код, но его приходится создавать – а что делать.
Новая нотация в C# 3.0 гораздо компактней и наглядней, и невероятно приятней.
 Этот удобный синтаксис позволяет, в частности, создавать XML-деревья из
обычных запросов:

var goodStudentsQuery =
 from student in Students
 where student.AverageMark >= 4.5
 select new XElement("Student",
 new XAttribute("AverageMark", student.AverageMark),
 student.LastName);
Точнее сказать, такой запрос, будучи исполненным, вернет набор из XElement.

Предусмотрена и другая возможность: у XElement есть конструктор, принимающий
запрос:

var goodStudents = new XElement("Students",
 from student in Students
 where student.AverageMark >= 4.5
 select new XElement("Student",
 new XAttribute("AverageMark", student.AverageMark),
 student.LastName));

Загрузка XML
У вас есть несколько вариантов, как загрузить XML в память:

• «распарсить» (разобрать) текстовую сточку с XML

XElement contacts = XElement.Parse(
@"<Students>
 <Student>
 <LastName>Ivanov</LastName>
 <AverageMark value="4.5">
 <Address>
 <street>Botanicheskaya 70/3</street>
 <city>St-Petersburg</city>
 <postal>198504</postal>
 </Address>
 </Student>
</Students>");

• загрузить XML из файла:

XElement Students = XElement.Load(@"c:\Students.xml");

• или воспользоваться XmlReader:

XmlReader myXmlreader = XmlReader.Create(@"c:\Students.xml"))
XElement Students = XElement.Load(myXmlReader);

Обход XML
XElement содержит метод Content, с помощью которого можно обойти всех

сыновей XML-узла:
foreach (studentContent in Students.Content())
{
 Console.WriteLine(studentContent);
}

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Существуют также специализации, с помощью которых можно обойти сыновей
определенного типа:

// обход только сыновей типа XElement:
foreach (studentContent in Students.Content<XElement>())
{
 Console.WriteLine(studentContent);
}
// то же самое, но для конкретного студента
foreach (studentContent in student.Elements())
{

Console.WriteLine(studentContent);
}

 // обход только узлов с определенным именем
foreach (studentMark in contact.Elements("AverageMark"))
{
 Console.WriteLine(studentMark);
}

Изменение XML
Добавить элемент или атрибут можно с помощью метода Add класса XElement:

XElement CanDrinkBeer =

new XElement("CanDrinkBeer", Student.AverageMark > 4.5);
Student.Add(CanDrinkBeer);

Удалить элемент можно с помощью Remove:

Student.Element("CanDrinkBeer").Remove();
Student.Element("LastName").RemoveContent();
Student.Element("Address").Element("postal").RemoveContent();

Изменение элемента:

Student.SetElement("AverageMark", 5);

Запрос к XML-источнику
Запросы к XML выглядят, как и следовало ожидать, совершенно так же, как и

запросы к коллекциям или БД. Единственное различие в том, что вам надо будет
использовать различные методы XElement, которые возвращают наборы: Elements,
Descendants, Ancestors, SelfAndAncestors, Attributes и т.п.:

from student in Students.Elements("Student")

 select (string) student.Element("LastName");

или

from studentAddr in Students.Descentants("Address")

 select (string) studentAddr.Element("city");
Резюме

LINQ to XML предоставляет очень удобный интерфейс для работы с XML: кроме
запросов на C# в стиле LINQ, в нем также существуют удобные методы для создания,
чтения, обхода, поиска, изменения и сохранения XML.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Cсылки
http://msdn.microsoft.com/data/ref/linq/ – DLinq и XLinq overview. Внизу есть видео про
XLinq и DLinq. Очень рекомендуется прочитать замечательные обзорные статьи Дона
Бокса.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Курс "Обзор перспективных технологий Microsoft.NET"

Лекция 9, последняя. AJAX и Atlas
Вместо предисловия

 «На сегодня о технологии AJAX (Asynchronous JavaScript and XML) широкие
массы пользователей интернета знают немного. Пока эта технология - удел
профессионалов и узконаправленных сервисов, однако, уже в самом ближайшем будущем
многое может измениться».

Цитата из статьи двухлетней давности

Скриншотсамого, наверное, известного AJAX-приложения – Google Maps

Современные тенденции в разработке Web-приложений
Веб-приложения динамично развиваются, становятся все более сложными и

реализуют все более продвинутый интерфейс. Создатели современных веб-приложений
стремятся сделать их интерфейс как можно богаче, как можно более похожим на
интерфейс настольных приложений. Этому есть объективные препятствия:

• Веб-приложение работает в браузере, а, значит, ограничено небольшим
набором средств: HTML, CSS, JavaScript; кроме того, его функциональность
ограничена тем, что предлагает хост-приложение (браузер)

• Веб-приложение имеет ограниченный доступ к ресурсам компьютера (к диску,
к устройствам, к отдельным файлам)

• Язык JavaScript довольно неприятен – нетипизированный интерпретируемый
скриптовый язык, без полноценных объектов и прочих полезных и привычных
программисту настольных приложений абстракций. Слабовато поддержан
различными IDE, не имеет библиотек поддержки

• Создателю веб-приложения необходимо учитывать многочисленные мелкие
различия в браузерах (объектная модель, особенности рендеринга), что также
довольно неприятно: надо писать код, определяющий тип браузера и его
версию, создавать различный код для одной и той же функциональности для
разных браузеров; наконец, просто знать эти различия

• Более-менее нетривиальную функциональность надо тестировать на всем
богатстве типов и версий браузеров

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Таким образом, создатель современного веб-приложения должен разбираться в
различных браузерах и быть хорошим знатоком JavaScript. Все это не является задачами
программирования предметной области, что, как мы обсуждали на одной из предыдущих
лекций, является сложностью, которую требуется минимизировать. Тут нам на помощь и
приходят современные фреймворки, подобные Atlas.

Web 2.0
Web 2.0 – популярное словосочетание, очень напоминающее лозунги эпохи

доткомов. В интернете можно найти много красивых слов про веб 2.0, но что же это
конкретно – никто не знает, вернее, знают, но каждый – разное.

Многие под веб 2.0 подразумевают движение к веб-приложениям, более похожим
на настольные. Другие считают, что Web 2.0, – это использование AJAX-технологий. Для
многих это не больше чем слоган. Ссылки на интересные обсуждения этого термина см. в
конце лекции.

В любом случае, Web 2.0 и AJAX обычно упоминают вместе, поэтому начнем
обсуждение с того, что же такое AJAX.

Что такое AJAX
Basically, what “Ajax” means is “JavaScript now works”.

Paul Graham
Аббревиатура AJAX расшифровывается как Asynchronous JavaScript and XML. В

AJAX не изобрели ничего нового в смысле технологий: он базируется на исключительно
существующих – XHTML, CSS и JavaScript. Основная идея AJAX заключается в том, что с
его помощью минимизируется количество действий пользователя, приводящих к полной
перезагрузке страницы. Создатели веб-приложений с помощью AJAX стараются по
действию пользователя обновлять только те элементы страницы, которые должны
измениться, и ни грамма больше.

AJAX можно рассматривать как идею/архитектуру или же как набор технологий,
которые позволяют такую асинхронную работу.

От Web 1.0 к Web 2.0
Итак, сейчас мы постепенно переходим от «старого веба», или, как сейчас модно

писать «Web 1.0» к Web 2.0. Чем характеризуется Web 1.0:
• Перегрузка страницы по каждому действию пользователя (т.н. postback)
• Отдельная страница для каждого варианта дальнейших действий пользователя:

для чтения данных, для редактирования данных, для поиска и т.п.
• Страница возвращается с сервера целиком
• Страница «рендерится» (т.е. строится и отрисовывается ее визуальное

представление) клиентом целиком
В приложениях Web 2.0 с использованием AJAX картина кардинально меняется:
• Страница не перегружается по любому чиху
• Становится возможным делать многоцелевые страницы
• Пересылается только небольшое количество информации, затрагиваемой

конкретным действием пользователя
• Рендерится только нужная часть страницы, в которой произошли изменения
Перечисленные возможности оправдывают слово Asynchronous в названии AJAX:
• Запросы более не блокируют пользовательский интерфейс (вернее, они могут

блокировать ту часть, которая затронута пользовательским изменением – но не
всю страницу целиком)

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Пользователь может работать дальше с остальными частями UI
• По получении ответа от сервера соответствующая часть UI обновляется, в то

время как пользователь продолжает свою работу с приложением
Хочется также отметить, что «сходить» на сервер можно не только по submit

формы, но по любому из обрабатываемых браузером событий – на нажатие клавиши и
движение мыши, на нажатие кнопки клавиатуры и т.д.

Чем плохи постбэки и почему не обойтись одним JavaScript’ом
Меньше всего нужны мне твои постбэки

Почти Земфира
• Необходимость «накапливать» состояние, получившееся в результате заполнения

предыдущих страниц
• Невозможность воспроизвести страницу с помощью закладки (при использовании

POST-запросов)

 Почему же не делать всё на клиенте с помощью JavaScript?
• Безопасность, интеллектуальная собственность (например, проверка серийного

ключа, пароля или функциональность, составляющая бизнес-ценность)
• Некоторые вычисления требуют больших ресурсов (процессор, наличие БД и т.п.)
 Вывод? Обращаться с данными на сервер все равно надо, но хочется делать это без

полной перегрузки страницы.

Объект XMLHttpRequest
Этот объект впервые был реализован компанией Microsoft в виде объекта ActiveX,

но сейчас он доступен как встроенный объект во всех основных браузерах.
XMLHttpRequest позволяет JavaScript осуществлять асинхронные запросы к серверу без
перезагрузки страницы.

Основные методы и свойства объекта XMLHttpRequest:
• open("method", "URL", async, "uname", "pswd") – создает запрос к серверу.

o method – тип запроса, например, GET
o URL – URL запроса, например http://localhost/file.xml
o async – если True, то будет использоваться асинхронный запрос, то есть

выполнение скрипта продолжится после отправки запроса. В противном
случае скрипт будет ожидать ответа от сервера, заморозив UI.

o uname, pswd – логин и пароль для простой веб-авторизации.
• send("content") – отправляет запрос на сервер. Значением content могут быть

данные для POST-запроса или пустая строка.
• abort() – останавливает текущий запрос
• onreadystatechange – обработчик событий, срабатывающий на каждое изменение

состояния объекта. Состояния объекта могут быть следующими:
o 0 - до того как запрос отправлен (uninitialized)
o 1 - объект инициализирован (loading)
o 2 - получен ответ от сервера (loaded)
o 3 - соединение с сервером активно (interactive)
o 4 - объект завершил работу (complete)

• responseText – возвращает полученные от сервера данные в виде строки.
• responseXML – если ответ сервера пришел в виде правильного XML, возвращает

XML DOM объект.
• status – возвращает статус HTTP-ответа в виде числа. Например, 404 если

запрашиваемая страница не была найдена на сервере.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Есть некоторые различия в создании этого объекта в разных браузерах. Увы, опять
приходится создавать различный код (пример с сайта Apple,
http://developer.apple.com/internet/webcontent/xmlhttpreq.html):

var req;
function loadXMLDoc(url) {
 req = false;
 // branch for native XMLHttpRequest object
 if(window.XMLHttpRequest) {
 try {
 req = new XMLHttpRequest();
 } catch(e) {
 req = false;
 }
 // branch for IE/Windows ActiveX version
 } else if(window.ActiveXObject) {
 try {
 req = new ActiveXObject("Msxml2.XMLHTTP");
 } catch(e) {
 try {
 req = new ActiveXObject("Microsoft.XMLHTTP");
 } catch(e) {
 req = false;
 }
 }
 }
 if(req) {
 req.onreadystatechange = processReqChange;
 req.open("GET", url, true);
 req.send("");
 }
}

Demo
Демонстрация «аяксификации» приложения. Можно показать такой пример:

HTML-страница
<!--здесь могут идти другие поля формы-->
<tr>
 <th>Введите количество долларов:</th>
 <td><input onblur="getRoubles(this.value)“ type="text" name="usd"/></td>
</tr>
<tr>
 <th>В переводе на рубли это:</th>
 <td><input id="rur" type="text" name="rur"/></td>
</tr>
<!--здесь могут идти другие поля формы-->

Скрипт (может быть внутри страницы или во включаемом js-файле):
function getRoubles(usd_amount) {
 xr = new XMLHttpRequest();
 xr.onreadystatechange = showRoublesAmount;
 xr.open("GET", "/getRoublesByDollars.request?" + usd_amount);
 xr.send(null);
}
function showRoublesAmount() {
 if (xr.readyState == 4)
 document.getElementById("rur").value = xr.responseText;
}

Остается лишь реализовать getRoublesByDollars метод на сервере, запустить
приложение и убедиться, что postback’а не происходит. Это можно проверить, например
такими способами: отсутствием звука перегрузки страницы (характерный щелчок в IE)
или (для приложений со скроллбаром) тем, что скроллер остался в той же позиции, что и
до изменения поля «доллары».

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Полезно этот же пример показать для начала с постбэком, чтобы дать понять
слушателям, насколько это противно (например, показать необходимость написания кода,
сохраняющего введенные значения других полей формы).

Примеры приложений на AJAX
Google Maps – http://maps.google.com/
Gmail – http://gmail.com
Google Suggest – http://www.google.com/webhp?complete=1
MSN Virtual Earth – http://local.live.com/ (оно же http://virtualearth.com)
Самая известная служба закладок – http://del.icio.us/
Известный американский фотосайт – http://www.flickr.com/
Забавный инструмент «веб-наклеек» – http://www.protopage.com

Демо
Показать один из сайтов, поддерживающих AJAX. В идеале, показать свое

нетривиальное приложение (a la Google Maps, см. книгу “Pragmatic Ajax” – частично
главы бесплатно доступны на сайте книги:
http://media.pragprog.com/titles/ajax/ajaxian_maps.pdf).

Microsoft: От ASP.NET к Web 2.0
Итак, мы с вами ознакомились с понятиями AJAX и Web 2.0, и реализовали

собственное небольшое приложение. Возникает вопрос: а собственно, стало ли сильно
лучше? Мы по-прежнему программируем на JavaScript (или VBScript) и по-прежнему
должны обрабатывать различия браузеров.

Конечно же, существует множество технологий, поддерживающих AJAX и
решающих эти проблемы. Нас, в основном, интересуют технологии Microsoft (в конце
лекции мы сравним их с технологиями других производителей).

Microsoft предлагает нам собственный инструментарий для движения в Web 2.0.
Как вы знаете, уже в ASP.NET можно создавать серверные контролы, которые учитывают
различия браузеров (хотя по поводу их качества существуют нарекания). Что же будет
дальше? Microsoft представляет себе такую картину:

Microsoft предлагает свою AJAX-технологию под названием Atlas. Она видит два

основных применения этой технологии. C помощью Atlas вы можете легко адаптировать
существующие ASP.NET приложения под использование идей AJAX. Также вы можете
создавать новые, еще более продвинутые веб-приложения, в концепции Web 2.0.

Технология Microsoft под названием Atlas в основном фокусируется на
приложениях ASP.NET 2.0 и Web 2.0, однако в целом она нацелена на весь спектр
приложений. Предполагается, что в будущем smart client-приложения будут использовать
ту же схему работы, что и приложения Web 2.0.

Atlas
Atlas – это фреймворк для создания веб-приложений с богатой

функциональностью, построенный на ASP.NET 2.0. Atlas – реализация Microsoft идей
AJAX для своей платформы Microsoft.NET со всеми преимуществами, предоставляемыми
последней: декларативное программирование, возможность отладки, автодополнение и

ASP.NET Web 2.0 Smart client
(WPF)

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

т.п. Целью создания Atlas, по словам Microsoft, явилась «интеграция возможностей
клиентских скриптов с возможностями ASP.NET на стороне сервера, чтобы предоставить
разработчикам всеобъемлющую платформу разработки».

Atlas включает в себя
• Клиентский фреймворк:

o Согласованный объектно-ориентированный API для программирования на
JavaScript

o Слой автоматического обеспечения кросс-браузерной совместимости
o API и компоненты, предоставляющие богатые возможности UI такие как

drag-and-drop
o Behaviors – расширяемый набор «поведений», которые можно назначать

элементам управления (drag-and-drop – один из примеров «поведения»)
• Серверные возможности:

o Набор полезных веб-сервисов, таких как сервис работы с
пользовательскими профилями

o Серверные контролы, которые автоматически порождают клиентский код –
так что во многих случаях вам даже не придется писать ни строчки на
JavaScript!

o Интеграция с Visual Studio

Архитектура Atlas: клиент
• Слой совместимости – кросс-браузерная адаптация, благодаря которой вам больше

не надо думать о различиях браузеров
• Базовые сервисы – расширения JavaScript такие как классы, namespace, обработка

событий, наследование, типы данных, сериализация и т.п. Эта объектно-
ориентированная функциональность предоставляет программисту знакомую
модель программирования, благодаря чем тот может создавать более надежный и
поддерживаемый код

• Базовая библиотека классов – обработка строк, таймеры, отладочные компоненты
• Сетевой слой – работа с веб-сервисами
• Слов пользовательского интерфейса, который предоставляет клиентские

возможности: связывание данных (data binding), поведения (behaviors)
• Набор контролов, которые могут участвовать в связывании данных, которым

можно назначать поведение и т.д.
• Над всем этим существует XML-разметка Atlas, которая позволяет вам создавать

компоненты Atlas таким же способом, каким вы создаете серверные контролы
ASP.NET.
Microsoft предлагает считать клиентскую поддержку в Atlas как «нечто вроде

подмножества серверной архитектуры ASP.NET, только на клиенте».

Архитектура Atlas: сервер
В Atlas входит также и серверная поддержка:

• Полезные веб-сервисы, поддерживающие
o Профили
o Роли
o Персонализацию
o Глобализацию и операции, специфичные для различных стран

• Серверные контролы, которые похожи на контролы ASP.NET, но генерируют
клиентский код на JavaScript, такие как кнопки или поля ввода

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

• Серверные контролы, которые порождают клиентский код для создания поведений
(например, ClickBehavior или AutocompleteBehavior)

Поддержка в Visual Studio
Контролы Atlas интегрированы в Visual Studio, посему вы можете работать с ними

в дизайнере таким же образом, как со стандартными контролами ASP.NET.

Новые серверные контролы
На момент создания курса официально объявлялось о следующих серверных

контролах, входящих в Atlas:
AutoCompleteExtender Расширяет контрол «поле ввода» (text box) поведением

автодополнения (auto-completion behavior)
DragOverlayExtender Позволяет серверному контролу поддерживать операцию drag and

drop
ProfileScriptService Упрощает работу с профилем пользователя, который хранится на

сервере
ScriptManager Основной контрол Atlas, который должен включаться во все

страницы с использованием Atlas
UpdatePanel Используется для указания областей страницы, которые могут

быть обновлены без обновления всей страницы
TimerControl Контрол, создающий клиентский таймер, регулярно совершающий

постбэки по истечении определенного промежутка времени

UpdatePanel – demo
Серверный контрол UpdatePanel позволяет, следуя принципам AJAX, избегать

ненужной перегрузки полной страницы. С помощью этого контрола можно пометить
область на страницы, которая будет обновлена (синхронно или асинхронно) по тому или
иному событию.

Показать пример UpdatePanel (можно взять с
http://atlas.asp.net/docs/Walkthroughs/GetStarted/UpdatePanel.aspx)

AutocompleteExtender – demo
Серверный контрол AutocompleteExtender позволяет добавить к вашему полю

ввода (text box) возможность автодополнения, базируясь на данных с сервера (вспомним
Google Suggest). ASP.NET веб-сервис некоторым образом определяет строки, которые
следует предложить, а AutocompleteExtender добавляет в поле ввода функциональность
предложения этих вариантов. Само поле ввода при этом выглядит как раньше:

<asp:TextBox ID="TextBox1" runat="server"></asp:TextBox>

А extender выглядит так:

<atlas:AutoCompleteExtender runat="server"
 ID="autoComplete1">
 <atlas:AutoCompleteProperties TargetControlID="TextBox1"
 Enabled="True" ServicePath="AutoCompleteService.asmx"
 ServiceMethod="GetWordList"
 minimumprefixlength="1" />
 </atlas:AutoCompleteExtender>

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Связь происходит по id контрола (TextBox1), вызываемый сервис –
ServicePath/ServiceMethod.

Показать пример AutocompleteExtender (можно взять с
http://atlas.asp.net/docs/Walkthroughs/GetStarted/ServerAutoComplete.aspx)

Timer и события
Серверный контрол Timer используется для генерации постбэка (и посему обычно

используется в связке с UpdatePanel). Пример использования:
<atlas:TimerControl
 Enabled="true"
 ID="myTimer"
 Interval="60000"
 OnTick="handleTick"
 runat="server"
/>

Показать пример Timer (можно посмотреть видео
http://www.microsoft.com/downloads/details.aspx?FamilyId=5CC5CE52-45B7-4C64-992C-
4F0FBC8C8221&displaylang=en)

DragOverlayExtender
DragOverlayExtender добавляет серверному контролу возможность быть

перемещаемым с помощью drag and drop, обычно связывается с контролом Panel.

 <asp:Panel id="myPanel" runat="server"
 Height="200px"
 Width="300px">

 Here is some static content...

 </asp:Panel>

<atlas:DragOverlayExtender
 ID="myDrag"
 runat="server">
 <atlas:DragOverlayProperties
 Enabled="true"
 ProfileProperty="myDragCoords"
 TargetControlID="myPanel"/>
</atlas:DragOverlayExtender>

Показать пример DragOverlayExtender (можно посмотреть видео
http://www.microsoft.com/downloads/details.aspx?FamilyId=5CC5CE52-45B7-4C64-992C-
4F0FBC8C8221&displaylang=en)

ProfileScriptService
Этот серверный контрол создает компонент на клиенте, который позволяет

соединяться с профилем пользователя, который хранится на сервере. Например,
DrapOverlayExtender использует профиль для хранения координат компонентов, которые
перемещались пользователем.

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

<atlas:ProfileScriptService
 AutoSave="true "
 ID="myProfile"
 runat="server"/>

Показать пример ProfileScriptService (можно посмотреть видео

http://www.microsoft.com/downloads/details.aspx?FamilyId=5CC5CE52-45B7-4C64-992C-
4F0FBC8C8221&displaylang=en)

Demo – Как это устроено
Показать html, генерируемый Atlas.
Показать скрипты Atlas (обзор скриптов –
http://atlas.asp.net/docs/Overview/AtlasLibraryOverview.aspx).
Объяснить, что скрипты копируются на клиента, показать.
Показать устройство кода со стороны сервера, dll поддержки, объяснить, что они должны
лежать в соответствующем каталоге приложения на сервере.
И т.п.

Более сложные приложения, основанные на клиентских
скриптах

До сих пор мы рассматривали пути, как можно усовершенствовать существующее
ASP.NET приложение. Однако для вновь создаваемых приложений можно использовать
мощь Atlas для реализации гораздо более изощренного интерфейса пользователя. Как уже
упоминалось, Atlas предоставляет способы декларативного задания интерфейса с
помощью специальной клиентской разметки. В настоящее время такую разметку надо
создавать «руками», однако, возможно, к выходу Atlas ситуация изменится. В любом
случае, с ее помощью вы можете создать веб-приложение иного уровня, нежели чем с
помощью ASP.NET. Скажем, с помощью такой разметки можно связывать контролы с
данными (см. http://atlas.asp.net/docs/Walkthroughs/GetStarted/Databind.aspx).

Опять же сошлемся на видео
http://www.microsoft.com/downloads/details.aspx?FamilyId=5CC5CE52-45B7-4C64-992C-
4F0FBC8C8221&displaylang=en, в котором показывается впечатляющий пример веб-
приложения с невероятно богатым пользовательским интерфейсом.

Ошибки применения AJAX и основные guidelines
Будучи впечатленным возможностями технологии, не стоит сразу бросаться

реализовывать ее везде, где ни попадя. Стоит знать меру и учитывать стандартные
ошибки, уже допущенные многими другими:
Ошибка Как надо
1. Не создаются визуальные эффекты

произведенного действия
Сообщайте пользователю об обновлениях
элементов страницы

2. Кнопка Back не работает Создавайте «след» исполнения (например, с
помощью трюка с невидимым IFrame)

3. Невозможно создать закладку на
страницу

Создавайте или генерируйте постоянные
ссылки

4. Понятность приносится в жертву
красоте

Спросите себя, будет ли понятен
пользователю созданный вами крутой эффект
или же он будет удивлен

5. GET-запросы используются для
исполнения каких-то действий

«GET is for Getting, POST is for Doing» – для
исполнения используйте POST

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

Некоторые комментарии:
Пункт «2» – пользователи привыкли к кнопке Back, это действие даже часто

ассоциировано с дополнительной клавишей некоторых моделей мыши, поэтому очень
важно не нарушать логику, привычную пользователям. Старайтесь всеми средствами
поддерживать путь исполнения веб-приложения, пусть иногда для этого придется
прибегать к трюкам.

Пункт «3» – bookmarking makes the web. Хотите ли вы добавить сайт в закладки или
послать другу – вам нужна корректная ссылка. Как и в случае с кнопкой Back, эти
действия – то, к чему за много лет пользователи привыкли. Но если контекст не хранится
в ссылке, которая сейчас видна в адресной строке браузера, то по сохраненной или
посланной ссылке будет, возможно, видна совершенно другая страница! Некоторые
AJAX-сайты имеют специальные возможности для поддержки закладок. Так, например,
Google Maps возможность сгенерировать ссылку, которая в точности опишет текущее
положение вещей: место, на которое вы смотрите, масштаб и т.п. Для посылки ссылки или
сохранения в закладках многие веб-приложения предусматривают отдельные пункты
меню.

Пункт «4» относится к общим рекомендациям по созданию UI, а не только к веб-
приложениям, однако именно создатели приложений «на острие моды» частенько
забывают о цели новых технологий.

Пункт «5» – есть забавная (для нас) история, когда в одной из компаний создали
сложное многопользовательское веб-приложение, в котором управление осуществлялось
GET-запросами. В один прекрасный момент это приложение было проиндексировано
поисковой системой, и поисковый робот пробежался по всем ссылкам этого приложения,
в частности, по ссылкам удаления данных из базы. Утром службу поддержки ожидал
неприятный сюрприз в качестве многочисленных звонков пользователей, у которых
пропали данные, причем причина этой пропажи была совершенно непонятна. Мораль
указана выше.

Критерии применимости
При выборе технологий AJAX/Atlas следует руководствоваться следующими

соображениями:
• Необходимость в богатом UI: не хватит ли обычного HTML?
• Необходимость работы в браузере: так ли важна кросс-платформенность? Если

нет, то, возможно, хватит настольного приложения, взаимодействующего с веб-
сервисами

• Поддержка в браузере: не в каждом существует XMLHttpRequest, не всеми
поддержан JavaScript

Atlas следует применять, когда вы хотите создать богатое веб-приложение,
пользующееся всей мощью DHTML, при этом вам необходимо приблизить его интерфейс
к возможностям настольного приложения: drag-and-drop, сохранение профилей,
асинхронное взаимодействие и т.п.

Какие альтернативы существуют?
• Direct 3D – для приложений, ориентированных на трехмерную графику, игр
• Windows Forms – для настольных бизнес-приложений на платформе Windows
• WPF – UI будущего с еще более богатыми возможностями, нежели чем даже

предоставляемые сейчас настольными приложениями
• WPF/E – для создания интерактивных приложений, работающих на различных

платформах и устройствах (в частности, мобильных приложений). Разница
между Atlas и WPF/E довольно тонкая (Atlas предназначен только для работы

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

внутри браузера и только над ASP.NET c серверной стороны), в клиентской
части они пересекаются

• Flash – для создания веб-приложений, способных работать при отсутствии
соединения с сервером

Сравнение с другими технологиями
Существует множество AJAX технологий для ASP.NET, реализованных третьими

фирмами, такие как Telerik r.a.d.callback, AJAX.NET, MagicAJAX.NET и другие.
Сравнение технологий можно найти на странице разработчика одной из таких технологий
(ComfortASP.NET):
http://www.daniel-zeiss.de/AJAXComparison/Results.htm

Почему сейчас?
Почему же AJAX, базирующийся на старых технологиях, доступных еще семь лет

назад, появился и стал популярным только совсем недавно?
В статье http://www.computerra.ru/print/hitech/39239/ даны некоторые причины

этого:
• Неготовность индустрии ранее
• Большая несовместимость основных браузеров
• Недостаточные вычислительные мощности клиентских машин

Лишь недавно все основные браузеры поддержали объект XMLHttpRequest,
который изначально был проприетарным объектом Microsoft. Увы, этот объект до сих пор
не является стандартизованным.

Текущая поддержка Atlas
В настоящее время Atlas существует в виде CTP-релиза, на момент написания

курса был доступен июльский CTP. В том или ином виде доступны все составляющие,
описанные в лекции: начиная от клиентских скриптов фреймворка, заканчивая
интеграцией с Visual Studio. Разработчики технологии не устают повторять, что очень
приветствуется обратная связь от пользователей и что конечная функциональность будет
сильно расширена в зависимости от этой обратной связи.

Ссылки
http://atlas.asp.net – главная страничка про Атлас
http://atlas.asp.net/docs/Default.aspx – много интересных статей, примеров
http://atlas.asp.net/docs/Walkthroughs/GetStarted/default.aspx – туториалы по Атласу
http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html –
знаменитая статья О’Рейли «What is Web 2.0»
http://www.paulgraham.com/web20.html и http://paulgraham.com/web20interview.html – Пол
Грэхэм про веб 2.0
http://itblogs.ru/blogs/worldnews/archive/2006/06/15/5642.aspx – про веб 2.0
http://www.daniel-zeiss.de/AJAXComparison/Results.htm – сравнение технологий AJAX
http://en.wikipedia.org/wiki/XMLHttpRequest – объект XMLHttpRequest (на русском -
http://ru.wikipedia.org/wiki/XMLHttpRequest)
http://ru.wikipedia.org/wiki/Ajax – что такое AJAX по википедии
http://sourcelabs.com/ajb/archives/2005/05/ajax_mistakes.html – ошибки при использовании
AJAX (весьма корявый перевод на русский здесь – http://myjoomla.ru/content/view/42/39/)
http://www.webmascon.com/topics/technologies/13a.asp – неплохая статья про
XMLHttpRequest, с небольшим, но полным примером применения

Курс «Обзор перспективных технологий Microsoft.NET»
Губанов Ю.А., математико-механический факультет СПбГУ

Курс создан при поддержке Microsoft и Belkasoft (http://belkasoft.com)

http://www.informit.com/articles/article.asp?p=439600&rl=1 – How to use AJAX patterns
http://www-128.ibm.com/developerworks/web/library/wa-ajaxintro1.html и
http://www-128.ibm.com/developerworks/web/library/wa-ajaxintro2/ – статьи Бретта
Маклафлина
http://www.computerra.ru/print/hitech/39239/ – статья про AJAX на русском с довольно
интересными аналитическими сентенциями
http://developer.apple.com/internet/webcontent/xmlhttpreq.html – еще одна спецификация
XMLHttpRequest
http://www.microsoft.com/downloads/details.aspx?FamilyId=5CC5CE52-45B7-4C64-992C-
4F0FBC8C8221&displaylang=en – видео про Atlas от MS
http://weblogs.asp.net/scottgu/archive/tags/Atlas/default.aspx и http://www.nikhilk.net – блоги
разработчиков Atlas
http://weblogs.macromedia.com/cantrell/archives/2005/05/why_distinguish.cfm – почему надо
различать GET и POST
http://www.realcoding.net/article/view/3464?ShmID=b497c4c5e1ddf44564cd07b7b5c9ad13 –
еще одна статья про Atlas

image1.emf
dot-net.pdf

