

Кто мы

Александр Иванов

• С 2007 года занимаюсь Web разработкой на .NET

Aleksandr_Ivanov@epam.com

Роман Правук

- C 2004 года занимаюсь Web разработкой
- Ресурсный Менеджер группы Web .Net разраьотчиков

Roman_Pravuk@epam.com

Муки выбора архитектуры серверной части

Нам был нужен REST сервис

- Легкость владения (админы сказали нет тяжелым веб серверам)
- Слабая аппаратная часть (квоты на Cloud)
- Скорость разработки

Из чего выбирали

- Node.js
- WCF self hosted
- ASP.NET MVC WEB API
- Spring MVC + Apache Tomcat

Первый претендент - Node.js

- Просто установить
- Легко обслуживать
- Можно быстро написать REST сервис

Почему не Node.js

- Один поток
- Любой из запросов забирающий управление на себя наглухо забирает всю очередь
- Нет адекватных средств работы с AD и Exchange Server
- Не типизированный
- Нет средств синхронизации потоков

Почему не Java WEB-стэк

- Не было экспертизы
- Сложно поддерживать Apache Tomcat. Админы отказались.

ASP.NET

• 2002 год

.NET Framework 1.0 и ASP.NET Web Forms

• 2009 год

ASP. NET MVC

• 2012 год

ASP.NET WEB API и Self-Hosting

Проблемы ASP.NET

- WEB-приложения только под Windows
- IIS единственная опция WEB-сервера в .NET (кроме WEB API)
- Зависимость от System.Web.dll огромная монолитная сборка
- ASP.NET закрытая платформа

OWIN

- Open
- Web
- Interface
- for .Net

<epam>

Открытый WEB-стандарт для .NET

- OWIN это стандарт (спецификация), не Фреймворк
- ASP.NET 5 реализует стандарт OWIN
- OWIN регулирует порядок взаимодействия между WEB-сервером и WEB-приложением
- Стандарт направлен на создание небольших и простых модулей для разработки WEB-приложений
- OWIN это открытый стандарт

https://github.com/owin

http://www.owin.org

Составные части OWIN

Интерфейсы OWIN

```
Environment Dictionary
 IDictionary<string, object>

Application Delegate
 Func<IDictionary<string, object>, Task>
```

Environment Dictionary – Request Data

Key Name	Description
"owin.RequestBody"	A Stream with the request body (Stream.Null if no request body)
"owin.RequestHeaders"	An IDictionary <string, string[]=""> of request headers.</string,>
"owin.RequestMethod"	"GET", "POST", etc.
"owin.RequestPath"	A string containing the request path relative to the "root" of app delegate.
"owin.RequestPathBase"	A string containing the portion of the request path corresponding to the "root"
"owin.RequestProtocol"	"HTTP/1.0", "HTTP/1.1"
"owin.RequestQueryString"	"foo=bar&baz=qx" (without leading "?"; empty string if no query params)
"owin.RequestScheme"	"http", "https"

Environment Dictionary – Response Data & other

Key Name	Description
"owin.ResponseBody"	A Stream used to write out the response body, if any.
"owin.ResponseHeaders"	An IDictionary <string, string[]=""> of response headers.</string,>
"owin.ResponseStatusCode"	An optional int containing the HTTP response status code. The default is 200.
"owin.ResponseReasonPhrase"	An optional string containing the reason phrase associated the given status code.
"owin.ResponseProtocol"	An optional string containing the protocol name and version (e.g. "HTTP/1.0")
"owin.CallCancelled"	A CancellationToken indicating if the request has been cancelled/aborted.
"owin.Version"	The string "1.0" indicating OWIN version.

Application Delegate + Environment Dictionary

```
Это - HttpContext
public Task AppDelegate(IDictionary<string, object> environment) {
  string responseText = "Hello, World!";
 byte[] responseBytes = Encoding.UTF8.GetBytes(responseText);
  Stream responseStream = (Stream) environment["owin.ResponseBody"];
  IDictionary<string, string[]> responseHeaders =
 (IDictionary<string, string[]>) environment["owin.ResponseHeaders"];
  responseHeaders["Content-Type"] = new [] {"text/plain"};
  responseHeaders["Content-Length"] = new [] {responseBytes.Length.ToString()};
  return responseStream.WriteAsync(responseBytes, 0, responseBytes.Length);
  Возвращаем Task
 Task пишет в Response
```

Запуск OWIN приложения

Пример WEB-сервера

Startup.cs

```
using System.Threading.Tasks;
using Microsoft.AspNet.Builder;
using Microsoft.AspNet.Http;
namespace My.OwinServer {
 public class Startup {
 public void Configure(IApplicationBuilder app) {
 Создаём Middleware pipeline
 app.Use(next => AppDelegate);
 Обработчик запросов
 private Task AppDelegate(HttpContext context) {
 string responseText = "Hello, World!";
 return context.Response.WriteAsync(responseText);
```

Цепочка Middleware

```
public class LogMiddleware {
 public class Startup {
 private readonly RequestDelegate next;
 public void Configure(IApplicationBuilder app)
 public LogMiddleware(RequestDelegate next)
 app.UseMiddleware<LogMiddleware>();
 Цепочка Middleware
 app.Run(AppDelegate);
 next = next;
 private Task AppDelegate(HttpContext context)
 public async Task Invoke(HttpContext context)
 string responseText = "Hello World!";
 string path = context.Request.Path;
 return context.Response
 Console.WriteLine("Begin requst " + path);
 Следующий Middleware
 .WriteAsync(responseText);
 await next(context);
 AppDelegate
 Console.WriteLine("End requst " + path);
 LogMiddleware
```

Доступные Middleware

- Identity
- Routing
- Security (Cookies, Facebook, Google, Microsoft, Twitter, etc.)
- Localization
- Session
- Diagnostics
- WebSockets
- StaticFiles
- ResponseCaching
- etc.

Собираем WEB-сервер

DNX-проект

```
"dependencies": {
 "Microsoft.AspNet.Owin": "1.0.0-rc1-final",
 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final",
 "Microsoft.AspNet.Hosting": "1.0.0-rc1-final"
},
"frameworks": {
 "dnxcore50": {}
},
"commands": {
  "web": "Microsoft.AspNet.Server.Kestrel --server.urls http://localhost:5000"
```

DNX

DNX - это SDK и среда выполнения

- dnvm .NET Version Manager
- dnu .NET Development Utility
- dnx The .NET Execution Environment.

Команды определены в файле project.json:

```
"commands": {
 "kestrel": "Microsoft.AspNet.Server.Kestrel --server.urls http://localhost:5000",
 "web": "Microsoft.AspNet.Server.WebListener --server.urls http://localhost:5000"
}
```

<epam>

Запускаем WEB-сервер

Сборка:

\$ dnu restore

\$ dnu build

Запуск:

\$ dnx web

Hosting environment: Production

Now listening on: http://localhost:5000

Application started. Press Ctrl+C to shut down.

localhost:5000/index.html ×

Hello World!

localhost:5000/index.html

Begin requst /index.html

End requst /index.html

X

Добавляем ASP.NET WEB API

project.json

```
"webroot": "wwwroot",
"dependencies": {
  "Microsoft.AspNet.Mvc": "6.0.0-rc1-final",
  "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final",
  "Microsoft.AspNet.StaticFiles": "1.0.0-rc1-final"
},
"commands": {
  "web": "Microsoft.AspNet.Server.Kestrel --server.urls http://localhost:5000/"
},
"frameworks": {
  "dnxcore50": { }
},
"exclude": [
  "wwwroot",
  "node_modules",
  "bower components"
```

WEB API приложение

Startup.cs

```
using Microsoft.AspNet.Builder;
using Microsoft.Framework.DependencyInjection;
public class Startup {
  public void ConfigureServices(IServiceCollection services) {
 services.AddMvc();
  }
  public void Configure(IApplicationBuilder app) {
 app.UseStaticFiles();
 app.UseMvc();
```


WEB API контроллер

ValuesController.cs


```
using Microsoft.AspNet.Mvc;
[Route("api/[controller]")]
public class ValuesController : Controller {
  private readonly List<string> values = new List<string> { "value1", "value2" };
  [HttpGet]
  public IEnumerable<string> Get() {
 return values;
 localhost:5000/api/values ×
 → C | localhost:5000/api/values/0
  [HttpGet("{id}")]
  public string Get(int id) {
 value1
 return 0 <= id && id < values.Count</pre>
 ? values[id] : "Value not found";
  [HttpPost]
  public void Post([FromBody]string value) {
 values.Add(value);
  [HttpPut("{id}")] ...
```

Куда мы двигаемся дальше

- 1. Запустить всё под Linux на Mono
 - Не получится: EWS использует SecureString
- 2. Bcë на .NET Core
 - EWS нет для .NET Core

Существующие реализации .NET

.NET Core

.NET Core

.NET Core

- CoreCLR runtime
- CoreFX набор библиотек Подмножество библиотек .NET Framework.

.NET Core поддерживает платформы:

- Windows
- Linux
- Mac

Что даёт .NET Core

- Портируемость
- Кроссплатформенность
- Модульность CoreFX разбит на небольшие NuGet пакеты. Позволяет включить только те зависимости, которые нужны.
- NET Core это Open-Source проект. https://github.com/dotnet/core

ASP.NET 5

.NET 2015

.NET Framework

ASP.NET 5 ASP.NET 4.6 WPF **Windows Forms**

.NET Core

ASP.NET 5 .NET Native

ASP.NET 5 for Mac and Linux

Common

Runtime

Next gen JIT SIMD

Compilers

.NET Compiler Platform Languages innovation

NuGet packages

.NET Core 5 Libraries .NET Framework 4.6 Libraries

ASP.NET 5 Ha .NET Core

- Оптимизирован под Cloud и Серверную архитектуру
 - Использует мало памяти проект включает только те зависимости, которые реально использует
 - Высокая пропускная способность
- Кросс-платформенный: Windows, Linux, Mac.
- Microsoft будет развивать .NET Core

Проблемы ASP.NET 5 и .NET Core

- CoreFX содержит лишь подмножество библиотек .NET Framework
- Пока ещё мало пакетов в NuGet поддерживают .NET Core

ASP.NET 5 - Summary

- Кросс-платформенный
- Независимый от WEB-сервера
- Модульный подход
- Выше производительность
- Требует меньше памяти
- Портируемое приложение

Полезные ссылки

- http://www.asp.net
- https://github.com/aspnet
- https://github.com/dotnet
- https://github.com/owin
- https://docs.asp.net
- http://blogs.msdn.com/b/dotnet/archive/2014/12/04/introducing-net-core.aspx