

Les Plate-formes .NET et Compact .NET

Jean-Yves Tigli, tigli@polytech.unice.fr

<http://www.tigli.fr>

Polytech'Nice Sophia Antipolis – SI5 – Master IFI
Université de Nice – Sophia Antipolis

Un survol de .NET

- ✓ Introduction
- ✓ Services Web
- ✓ Le framework
- ✓ Le C.L.R (Common Language Runtime)
- ✓ Les formulaires Windows
- ✓ Les formulaires Web
- ✓ L'accès aux données (ADO.NET)
- ✓ Les langages

.NET

C'est quoi

- ✓ **Une vision (celle de Bill & Co) de l'évolution des technologies du Web**
 - Des sites Web offrent des services Web qui coopèrent
 - De nouveaux terminaux complètent les PCs
 - Les IHM deviennent adaptable et personnalisable
 - Respect a priori des standards du Web

.NET C'est quoi

- ✓ Une vision (celle de Bill & Co) de l'évolution des technologies du Web
- ✓ Une plate-forme qui supporte cette vision
 - .NET Framework et Visual Studio.NET
 - .NET Enterprise Servers
 - Base de données, messages, Intégration, proxy, sécurité, mobilité, gestion du contenu, orchestration des services, ...
 - .NET Building Block Services
 - Passport et .NET My Services ("Hailstorm")
 - **Objectif** : rendre la construction d'applications Web aisées (par assemblage de Web services)

.NET C'est quoi

- ✓ Une vision (celle de Bill & Co) de l'évolution des technologies du Web
- ✓ Une plate-forme qui supporte cette vision
- ✓ Un modèle pour offrir des services (et faire du business)
 - Les applications sont des services
 - Abonnement à des services
 - Référencement d'applications

La plate-forme .NET

Services Web

Une évolution du Web

- ✓ Des composants applicatifs accessibles à partir des standards du Web
- ✓ Le cœur de l'architecture .NET
- ✓ Offrir des services à l'aide du Web
- ✓ Construit avec les standards actuels
 - HTTP, XML, SOAP, UDDI, WSDL, ...

Le framework .NET

- ✓ Un ensemble de technologies pour développer et utiliser des composants :
 - Formulaires Web
 - Services Web
 - Applications Windows
- ✓ Des outils pour développer des applications
 - Développement
 - Mise au point
 - Déploiement
 - Maintenance

Visual Studio.NET

La plateforme .NET

La plateforme .NET

Le .Net Framework

- ✓ Entre le langage intermédiaire (IL) et le machine virtuelle (CLR) se trouvent les classes du .Net Framework
- ✓ Ces classes sont accessibles par tous les langages puisque accessibles depuis l'IL
- ✓ Une partie de ces classes ont été intégrées dans les spécifications du CLR
 - Modèle d'objet commun
 - Types unifiés ⚠
 - Meta-Data
 - Modèle d'exception commun

CLI Standards

ECMA 334

ECMA 335

Le framework .NET

Les classes du framework

Le framework .NET

Les classes du framework

System.Web

Services

Description

Discovery

Protocols

Caching

Configuration

UI

HtmlControls

WebControls

Security

SessionState

System.Windows.Forms

Form

MessageBox

Button

ListControl

System.Drawing

Drawing2D

Imaging

Printing

Text

System.Data

OleDb

Design

SQL

SQLTypes

System.Xml

XSLT

XPath

Serialization

System

Collections

Configuration

Diagnostics

Globalization

IO

Net

Reflection

Resources

Security

ServiceProcess

Text

Threading

Runtime

InteropServices

Remoting

Serialization

Common Language Runtime

Buts

- ✓ **Développement de services**
 - Permettre une interopérabilité entre les langages
 - Augmenter la productivité (chacun écrit dans le langage qu'il maîtrise, le plus adapté, ...)
- ✓ **Services déploiement**
 - Simple, sûr
 - Gestion des versions – NO MORE 'DLL HELL'
- ✓ **Services à l'exécution**
 - Performance
 - Extensibilité
 - Sûreté et disponibilité
 - Sécurité

Common Language Runtime Compilation

Common Language Runtime Assemblies

- ✓ **Assembly : archive**
 - Unité logique de déploiement
 - Contient Manifest, Metadata, MSIL and ressources
- ✓ **Manifest**
 - Metadata à propos des composants présent dans un assembly (version, types, dépendences, etc.)
- ✓ **Type Metadata**
 - Définition complète de tous les types présent dans l'assembly : attributs, méthodes, paramètres, ressources...
- ✓ **Microsoft Intermediate Language (MSIL, IL)**
 - Tous les langages sont compilés en IL (managed code)
 - IL est toujours compilé en code natif avant exécution (JIT compiler)
- ✓ **Ressources**
 - .bmp, .jpg

Common Language Runtime Modèle d'exécution

Common Language Runtime Services

- ✓ Gestion du Code
- ✓ Conversion du code MSIL en natif
- ✓ Chargement et exécution du 'managed code'
- ✓ Création et gestion des metadata
- ✓ Contrôle des types
- ✓ Insertion et exécution des politiques de sécurité
- ✓ Gestion mémoire
- ✓ Gestion multi-langage des exceptions
- ✓ Interopérabilité entre les objets du framework .NET et les objets COM et les DLLs Win32
- ✓ Liaison tardive
- ✓ Services pour les développeurs (profiling, debugging, etc.)

Common Language Runtime et ses implémentations

- ✓ Framework .Net est suffisant pour programmer, c'est la version officielle
 - pas accès aux sources
- ✓ ROTOR est une implémentation Microsoft de la technologie .Net
 - <http://msdn.microsoft.com/sscli>
 - implémentation complète de standard ISO/ECMA (c'est un sur ensemble de la norme)
 - Fonctionne avec FreeBSD, Mac OS X et Windows XP (License de type BSD)
 - 100% du code source est disponible
 - Il n'y a pas d'implémentation correcte de ROTOR pour Linux
- ✓ Ximian : MONO est un projet indépendant
 - <http://www.go-mono.org>
 - compatibilité avec les produits .Net
 - fonctionne sur Linux (licence GPL)
 - actuellement : C#, JIT très efficace, pas d'IDE
- ✓ DotGNU : Portable .Net
 - http://www.southern-storm.com.au/portable_net.html
 - implémentation du standard ISO/ECMA
 - fonctionne sous GNU/Linux, c'est un projet GNU
 - mais aussi sous Windows, Solaris, NetBSD, FreeBSD, and MacOS X.
 - le runtime a été testé sur les processeurs x86, PowerPC, ARM, Sparc, PARISC, s309, Alpha, and IA-64
 - Actuellement : C#, pas de JIT, de nombreux outils

Languages C#

- ✓ **Nouveau langage créé pour .NET**
- ✓ **Evolution de C++ (comme Java)**
- ✓ **Concepts clés :**
 - Composants orientés
 - Tout est objet
- ✓ **Soumis à l'ECMA pour standardisation**
- ✓ **Utilise les classes du framework .NET**

- ✓ **Les types non signés de C# ne sont pas conformes au CLS**

Des informations complémentaires ?

✓ HTTP

- <http://msdn2.microsoft.com/en-us/library/aa767734.aspx>
- HTTP Essentials, Stephen Thomas, 2001, Wiley, ISBN 0471-39823-3

✓ Cookies

- <http://msdn2.microsoft.com/en-us/library/ms970174.aspx>

✓ MIME

- http://www.ufaq.org/navcom/mime_tutorial.html
- <http://www.irvine.com/~mime/>

✓ Networks

- <http://msdn.microsoft.com/library/periodic/period99/ntp99b3.htm>

Des informations complémentaires ?

✓ XML

- <http://msdn.microsoft.com/xml/default.asp>
- <http://www.w3.org/XML/>
- Essential XML, Don Box, Aaron Skonnard, John Lam, Addison Wesley, 2000, ISBN 0-201-70914-7

✓ .NET

- <http://www.microsoft.com/net/>
- <http://msdn.microsoft.com/net/>
- <http://www.gotdotnet.com>
- msnews.microsoft.com news server
 - microsoft.public.dotnet.general newsgroup

Du framework .net au compact framework .net

Jean-Yves Tigli, tigli@polytech.unice.fr

<http://www.tigli.fr>

Polytech'Nice Sophia Antipolis – SI5 – Master
IFI

Université de Nice – Sophia Antipolis

- ✓ **1. Présentation**
- ✓ **2. Comparaison avec le Framework .NET**
 - a. Ressemblances avec le Framework .NET
 - b. Différences avec le Framework .NET

Présentation

- ✓ Le Compact Framework .NET est un sous-ensemble de la bibliothèque de classes du Framework .NET, mais contient également des classes spécialement conçues à son intention.
- ✓ Il s'agit d'un environnement indépendant du matériel permettant d'exécuter des programmes sur divers périphériques informatiques à ressources limitées :
 - ✓ assistants numériques personnels (PDA, Personal Digital Assistant) tels que le Pocket PC, téléphones mobiles, décodeurs, périphériques informatiques automobiles et périphériques personnalisés intégrés au système d'exploitation Windows CE .NET.

Présentation

- ✓ Pour simplifier, on peut dire que le Compact Framework .NET apporte aux périphériques la puissance de développement du Framework .NET.
- ✓ Le Compact Framework .NET offre également les avantages suivants :
 - Exécution de programmes indépendants du matériel et des systèmes d'exploitation
 - Prise en charge de protocoles réseaux courants et connexion transparente avec les services Web XML
 - Performances optimales dans la génération de code natif à l'aide de la compilation juste-à-temps

Comparaison avec le Framework .NET

Ressemblances avec le Framework .NET

Différences avec le Framework .NET

Ressemblances avec le Framework .NET

- ✓ **Le Compact Framework .NET possède des ressemblances avec le .NET Framework.**
- ✓ **Common Language Runtime**
 - Dans les deux infrastructures, les CLR (Common Language Runtime) tirent parti de l'exécution de code managé, de la compilation de code juste-à-temps (JIT, Just In Time) et du garbage collector.
 - Ils prennent en charge la Spécification de langage commun (CLS, Common Language Specification).
- ✓ **Assemblies et formats de fichier**
 - Dans les deux infrastructures, les applications utilisent les assemblies.

Ressemblances avec le Framework .NET

- ✓ **Prise en charge de plusieurs langages**
 - L'interopérabilité interlangage fait partie intégrante du .NET Compact Framework.
 - Visual C# et Visual Basic .NET sont les deux premiers langages pris en charge.

- ✓ **Respect des normes**
 - La technologie de base implémentée dans les deux infrastructures est conforme à la norme CLI (Common Language Infrastructure) de l'association ECMA (European Computer Manufacturers Association).

Différences avec le Framework .NET

- ✓ Il existe beaucoup de différences entre le Compact Framework .NET et le Framework .NET
- ✓ COM interop et fonctions de rappel
 - Le Compact Framework .NET n'assure pas l'interopérabilité (versions 1.0 et 2.0) avec les objets COM, mais vous pouvez utiliser PInvoke (platform invoke) pour accéder à des fonctions DLL natives qui, à leur tour, peuvent appeler des objets COM.
- ✓ Répertoire en cours
 - La fonctionnalité de répertoire en cours est absente sur les périphériques qui exécutent Windows CE .NET ; par conséquent, le .NET Compact Framework ne prend pas en charge les méthodes `Directory.GetCurrentDirectory` et `Directory.SetCurrentDirectory`.

Différences avec le Framework .NET

✓ Données

- Le Compact Framework .NET fournit une implémentation de sous-ensemble de ADO.NET et inclut le fournisseur de données SQL Server CE .NET. L'espace de noms [System.Data.OleDb](#) n'est pas pris en charge.

✓ Tableaux

- Au contraire de certains langages, le Common Language Runtime ne prend pas en charge les limites inférieures autres que zéro et lève une exception [MissingMethodException](#) si le premier élément d'un tableau n'est pas zéro.

Différences avec le Framework .NET

✓ ASP.NET

- Le Compact Framework .NET est essentiellement une plateforme de client élaboré et ne prend pas en charge ASP.NET.

✓ Assemblys et GAC (Global Assembly Cache)

- Dans les version 1.0 et 2.0, le .NET Compact Framework ne prend pas en charge les assemblies composés de plusieurs modules, mais prend en charge les assemblies satellites.

✓ Classes

- Le .NET Compact Framework prend en charge un sous-ensemble de la Bibliothèque de classes .NET Framework.

Différences avec le Framework .NET

- ✓ **Types de données et précision en virgule flottante**
 - Seule `Math.Round(double a)` est prise en charge ;
`Math.Round(double a, double b)` n'est pas prise en charge.

- ✓ **Délégués**
 - Les délégués asynchrones, en particulier les méthodes `BeginInvoke` et `EndInvoke`, ne sont pas pris en charge.

- ✓ **Événements**
 - Le .NET Compact Framework prend en charge les événements `GotFocus` et `LostFocus`, mais non les événements `Activated` et `Deactivated`.

Différences avec le Framework .NET

- ✓ **Installation et fichiers CAB**
 - Vous pouvez utiliser des fichiers CAB et créer des applications MSI pour distribuer vos applications.

- ✓ **Test des performances**
 - Le .NET Compact Framework ne prend en charge ni le profilage de code, ni le fichier Perfmon.exe du Moniteur système.

- ✓ **Réflexion**
 - Le .NET Framework ne prend pas en charge l'espace de noms [System.Reflection.Emit](#).

Différences avec le Framework .NET

✓ Sérialisation

- Pour des raisons de taille et de performances, le .NET Compact Framework ne prend en charge ni la sérialisation binaire à l'aide de BinaryFormatter, ni la sérialisation SOAP à l'aide de SoapFormatter.

✓ Minuterias

- Les méthodes `Timer.Start` et `Timer.Stop` ne sont pas prises en charge, mais vous pouvez démarrer et arrêter une minuterie en affectant à la propriété `Timer.Enabled` la valeur `true` or `false`.