- 1. Tworzymy w Visual Studio nowy projekt (File->New Project-> Visual C# -> Windows Forms Application).
- 2. Na formatce kładziemy kilkanaście wierszy kontrolek wg następującego schematu: po lewej TextBox, w środku Button, po prawej TextBox. Każdy wiersz będzie służył do obsługi jednej funkcji, przyciski proszę ponazywać właściwość Name i podpisać właściwość Text. TextBoxom pozmieniać tylko nazwy właściwość Name. Schemat nazw można przyjąć następujący: dla serwisu Quotes: ServiceReferenceQuotes, txtQuotesInput, btnQuotes,txtQuotesOutput. Nazwy należy zmieniać przed rozpoczęciem wykonywania konkretnego punktu.
- 3. Quotes. Pobrać z serwisu http://ws.cdyne.com/delayedstockquote/delayedstockquote.asmx dane akcji wpisanej w polu txtQuotesInput i wyświetlić wartość kursu w polu txtQuotesOutput. Aby to zrobić należy:
 - 1. Do referencji dodać referencje do powyższsego serwisu: Solution Explorer -> PPM na References-> Add Service Reference-> w polu Address podajemy powyższy adres -> Go. Rozwijamy drzewko Services->wybieramy DelayedStockQuoteSoap. W polu Namespace wpisujemy: ServiceReferenceQuotes. OK.
 - 2. Obok gałęzi References w Solution Explorerze powinna się pojawić nowa gałąź Service References, a w niej powyższa referencja do ServiceReferenceQuotes. Po dwukliknięciu na tą referencje można obejrzeć ją w widoku drzewa, powinna się tam znajdować klasa DelayedStockQuoteSoapClient, z jej funkcji będziemy korzystać w tym i 4 punkcie.
 - 3. Pod przycisk btnQuotes podpiąć wywołanie funkcji pobierającej wartość pojedynczej akcji (dwuklik na przycisku:

4. Jeżeli po odpaleniu otrzymamy taki komunikat: "Nie można załadować sekcji konfiguracji punktu końcowego dla kontraktu "ServiceReferenceQuotes.DelayedStockQuoteSoap", ponieważ znaleziono więcej niż jedną konfigurację punktu końcowego dla tego kontraktu. Wskaż nazwę preferowanej sekcji konfiguracji punktu końcowego." To należy w pliku App.config odnaleźć odpowiednią sekcję konfiguracji (basicHttpBinding) i z niej skopiować nazwę (w moim przypadku jest to DelayedStockQuoteSoap). Kod z funkcji należy wtedy zmodyfikować:

```
var serviceClient = new
```

ServiceReferenceQuotes.DelayedStockQuoteSoapClient("DelayedStockQuoteSoap");

5. Przetestować na kilku akcjach, przykładowe kody: GOOG, MSFT, pozostałe (przynajmniej 3) znaleźć w sieci. W komentarzu zapisać kod i wartość:

```
//G00G - 1031.89
//MSFT - 37.57
```

- 4. Resolve. Adres: http://ws.cdyne.com/ip2geo/ip2geo.asmx Services: IP2GeoSoap, Namespace: ServiceResolve, Klasa P2GeoSoapClient.
 - 1. Kod przycisku:

```
var serviceClient = new ServiceResolve.P2GeoSoapClient("IP2GeoSoap");
var ipData = serviceClient.ResolveIP(txtResolveInput.Text, "0");
txtResolveOutput.Text = ipData.City;
```

- 2. Zapisać wyniki dla 5 numerów IP (nasz IP uczelniany, 4 adresy popularnych serwisów)- Nazwa IP Miasto //Onet 213.180.141.140 Grupa
- 5. Time. Adres https://api.efxnow.com/demowebservices2.8/service.asmx?op=GetTime
 - 1. Dla tego serwisu kod opracować samodzielnie (analogicznie do poprzednich), w tekstowym polu wyjściowym zaprezentować czas pobrany z serwisu. Metoda nie przyjmuje żadnych argumentów.
- 6. Echo. Adres https://api.efxnow.com/demowebservices2.8/service.asmx?op=Echo
 - Dla tego serwisu kod opracować samodzielnie (analogicznie do poprzednich), w tekstowym polu wyjściowym zaprezentować wartość pobraną z serwisu. Metoda przyjmuje jeden agrument, który jest zwracany wraz ze swoim kodowaniem ASCII.

Uwaga: jeżeli podany poniżej (w punkcie 7) adres nie będzie działał, poniżej 2 adresy, z których również można pobrać dane pogodowe:

```
https://developer.yahoo.com/weather/
select * from weather.forecast where woeid in (select woeid from geo.places(1) where
text="Szczecin, Poland")
```

http://openweathermap.org/city/3083829
http://openweathermap.org/appid

```
7. Weather, Adres: <a href="http://www.webservicex.com/globalweather.asmx?WSDL">http://www.webservicex.com/globalweather.asmx?WSDL</a> Service: GlobalWeatherSoap
 Namespace: ServiceWeather.
 1. Dostępne w Polsce miasta:
 //Gdansk-Rebiechowo, Krakow, Koszalin, Katowice, Poznan, Rzeszow-Jasionka,
 Szczecin, Warszawa-Okecie, Wroclaw Ii, Zielona Gora
 2. Samemu wywołać metodę GetWeather
 3. Podać temperaturę w 3 polskich i 2 dowolnych zagranicznych miastach.
 8. Do wszystkich wywołań dodać pomiar czasu i wyświetlić go w dodatkowych texboxach (dodanych po prawej
 stronie od dotychczasowych).
 1. Kod przed wywołaniem funkcji z webservice
 var watch = new Stopwatch();
 watch.Start();
 2. Po wywołaniu funkcji:
 watch.Stop();
 txtQuotesFullWatch.Text = watch.ElapsedMilliseconds.ToString();
 9. Dodać jeden przycisk, który:
 Sprawdzi, czy wszystkie pola potrzebne do wykonania poszczególnych funkcji sa wypełnione (jeśli nie to nie
 wykonujemy żadnej funkcji):
 1. Przykładowy kod
 private void btnAllFunctions Click(object sender, EventArgs e)
 if (txtQuotesInput.Text == "")
 MessageBox.Show("Nie wypełnione pole ze wskazaniem akcji (Quotes)", "Brak
danych", MessageBoxButtons.OK);
 return;
 if (txtQuotesFullInput.Text == "")
 MessageBox.Show("Nie wypełnione pole ze wskazaniem akcji do pobrania pełnej
informacji (QuotesFull)", "Brak danych", MessageBoxButtons.OK);
 return;
 }
 2. Rozpocznie pomiar czasu jak w pkt. 9.1.
 odpali wszystkie funkcje:
 1. przykładowy kod:
 btnQuotes_Click(sender, e);
 btnQuotesFull_Click(sender, e);
 4. Pokaże czas trwania wszystkich wywołań (jak w pkt. 9.2).
 11. Do istniejącego programu dokładamy nowe kontrolki:
 proszę podpisać wszystkie przyciski zgodnie z ich przeznaczeniem,
 służy do tego pole Text we właściwościach.
 poszczególne funkcjonalności oddzielić od siebie i umieścić je w podpisanych ramkach (obiekt GroupBox,
 właściwość Text -> podpis),
 12. Odczyt XMLa z pogodą
 1. powiększyć ramkę obsługującą Webservice pogodowy,
 2. dołożyć tam kilka pól tekstowych,
 3. główne pole tekstowe rozszerzyć, ustawić w nim właściwość Multiline na true, rozciągnąć w dół na około 6-8
 wierszy tekstu,
 dołożyć dodatkowe pole tekstowe na kod kraju
 wpisać na stałe (właściwość Text) do tego pola kod kraju: Polska
 wpisać na stałe (właściwość Text) do pola miasto: Szczecin
 w kodzie, po wywołaniu i wpisaniu wyniku pogody do pola tekstowego, zapamiętać wynik do zmiennej:
 var myXml= txtWeatheOutput.Text;
 8. przetworzyć zawarty w tej zmiennej dokument xml,
 var xdoc = XDocument.Load(new StringReader(myXml));
 var entry = from x in xdoc.Descendants("CurrentWeather")
 select new
 Location = (string)x.Element("Location"),
 Time = (string)x.Element("Time"),
```

Wind = (string)x.Element("Wind"),

```
Visibility = (string)x.Element("Visibility"),
 SkyConditions = (string)x.Element("SkyConditions"),
 Temperature = (string)x.Element("Temperature"),
 DewPoint = (string)x.Element("DewPoint"),
 RelativeHumidity = (string)x.Element("RelativeHumidity"),
 Pressure = (string)x.Element("Pressure")
 };
 9. wartości wynikowe wpisać do poszczególnych pól tekstowych
 (przynamniej 8 wartości), np.:
 txtWaetherOutputLocation.Text = entry.First().Location;
 13. wszystkie pola tekstowe:
 1. rozszerzyć (żeby wartości wyników się mieściły),
 2. ładnie poukładać,
 3. przed każdym dodać kontrolkę Label i ustawić na niej (oczywiście właściwość Text) opis pola tekstowego.
 14. jeżeli temperatura jest ujemna, tło pola z temperaturą ma być czerwone, jeżeli dodatnia od 0st.C do 5st.C to pole ma
 być niebieskie, jeżeli powyżej 5 st. C to pole ma być zielone:
 if (temperature<0 )</pre>
 txtQuotesFullInput.BackColor = Color.Red;

 na początku pliku: using System.Drawing;

 15. Do klasy (na tym samym poziomie co funkcje) dodać tyle zmiennych ile mamy wywołań webserwisów, np.:

 private Task<Decimal> taskQuote;

 2. private Task<double> taskTemperature;
 3. Uwaga! Trzeba uwzględnić typ zwracany przez funkcję (xml w serwisie temperaturowym to string).
 16. Dodać przycisk do wywołań asynchronicznych.
 1. Podpiąć pod ten przycisk wywołanie dwóch metod i pomiar czasu:
 var watch = new Stopwatch();
 watch.Start();
 StartTasks();
 FinishTasks();
 watch.Stop();
 txtAsyncWatch.Text = watch.ElapsedMilliseconds.ToString();
 Zaimplementować funkcje StartTasks i FinishTasks wg poniższego schematu dla wszystkich wywołań
 webserwisów:
 private void StartTasks()
 ServiceReference2.DelayedStockOuoteSoapClient clientOuote = new
 ServiceReference2.DelayedStockQuoteSoapClient("DelayedStockQuoteSoap");//1
 taskQuote = client.GetQuickQuoteAsync(textBox2.Text, "0");//2
 ServiceSomething.SomethingSoapClient clientSomething = new
 ServiceSomething.SomethingSoapClient("SomethingSoap");//1
 taskSomething = client.ConvertSomethingAsync(Convert.ToDouble(textBox3.Text));//2
 }
 gdzie:
 //1 – to kopia pierwszej linijki funkcji podpiętej pod przycisk obsługujący WS – zmieniona tylko nazwa zmiennej
client
 //2 - zmodyfikowana kopia drugiej linijki, wynik jest przypisywany do odpowiedniego zadania, wywołujemy wersję
Async metody komunikacyjnej.
 private void FinishTasks()
 {
 labelQuote.Text = taskQuote.Result.ToString();
 labelSomething.Text = taskSomething.Result.ToString();
 }
```

17. Przetestować czas wywołań synchronicznych i asynchronicznych.