


- Introducción
- Características de .NET
- Componentes .NET
- Plataforma .NET
- Ejemplo


Introducción

- Microsoft .NET es el conjunto de nuevas tecnologías en las que Microsoft ha estado trabajando durante los últimos años
- NET ofrece una plataforma sencilla y potente para distribuir el software en forma de servicios que puedan ser suministrados remotamente y que puedan comunicarse y combinarse unos con otros de manera totalmente independiente de la plataforma, lenguaje de programación y modelo de componentes con los que hayan sido desarrollados.
- www.microsoft.com/net/


- NET es una nueva plataforma para el desarrollo y explotación de aplicaciones "gestionadas" o "administradas" (managed) modernas y orientadas a objetos.
- Las aplicaciones .NET se pueden desarrollar en cualquier lenguaje de programación que se ajuste a .NET
- NET soporta una extensa colección de librerías de clases independientes del lenguaje de programación.
- NET soporta la creación de componentes.
- NET ofrece integración multi-lenguaje, reutilización de componentes, y herencia entre componentes desarrollados en diferentes lenguajes.


- NET ofrece un nueva manera de desarrollar aplicaciones gráficas usando WPF (Windows Presentation Foundation)
- NET ofrece una nueva manera de desarrollar aplicaciones basadas en navegador Web a través de ASP.NET
- Las clases ADO.NET proveen una arquitectura desconectada para acceso a datos a través de Internet
- NET soporta la creación de Servicios Web XML independientes de la plataforma, a través de SOAP (Simple Object Access Protocol) y WSDL (Web Services Description Language)
- NET ofrece una nueva arquitectura para el desarrollo y explotación de objetos remotos WCF (Windows Communitation Foundation)
- NET permite el desarrollo de RIA (Rich Internet Applications) a través de Silverlight


- Microsoft .NET está compuesto de:
 - Plataforma .NET
 - NET Framework SDK
 - Visual Studio .NET
 - Servicios Web (Microsoft .NET myServices)
 - Servidores para empresas (SQL Server.NET...)


Common Language Runtime (CLR)

- Un Runtime es un entorno en el que se ejecutan los programas.
- El CLR se encarga de gestionar la ejecución de las aplicaciones .NET.
- Al código escrito para ejecutarse en la plataforma .NET se le llama código gestionado.
- Al código escrito para ejecutarse directamente se le llama código no gestionado o código nativo.
- El CLR realiza una compilación Just in Time (JIT) que traduce el código gestionado en código nativo sobre la arquitectura de hardware sobre la que se ejecuta.

Modelo de ejecución


- Características y servicios que ofrece:
 - Ejecución multiplataforma
 - Integración de lenguajes
 - Gestión de memoria (Recolector de basura)
 - □ Tratamiento de excepciones
 - □ Soporte multi-hilo (multi-threading)
 - Distribución transparente
 - Interoperabilidad con código antiguo


Clases de la plataforma .NET (FCL)

- La librería de clases (Framework Class Library) es una librería formada por cientos de tipos que permiten acceder a los servicios ofrecidos por el CLR y a sus funcionalidades.
- Además, el programador puede crear nuevas clases que extiendan su funcionalidad y se integren perfectamente con el resto de las clases de la FCL.


- Esta librería de clases está escrita en
 MSIL
- Cualquier lenguaje cuyo compilador genere MSIL podrá usarla.
- Con esta librería podemos crear todo tipo de aplicaciones: aplicaciones de consola, de ventanas, servicios Web, ASP.NET...

- Dada la amplitud de la FCL, ha sido necesario organizar sus clases en espacios de nombres (Namespace) que agrupan clases con funcionalidades similares.
- Se organiza de forma jerárquica.
- El espacio de nombres System es el espacio raíz del que cuelgan todos los demás.


Espacios de nombres de uso común:

- System: Contiene tipos de datos muy usados, datos básicos, tablas, excepciones... Es el raíz.
- System.Object: Soporta toda la jerarquía de las clases de .NET.
- System.Collections:
 Colecciones de datos de uso común como pilas, colas, listas...
- System. Data: Manipulación de bases de datos. Forma la denominada arquitectura ADO.NET.
- System.Drawing: Acceso a la interfaz gràfica de dispositivo (GDI)

- System.IO: Manipulación de ficheros.
- System.Math: Funciones logarítmicas, trigonométricas...
- System.XML: Acceso a datos en formato XML.
- System.Web: Aplicaciones Web.
- System.Windows.Forms: Clases para crear aplicaciones Windows.


Microsoft distribuye este kit de desarrollo como parte del paquete .NET. Disponible en:

http://www.microsoft.com/downloads

Este kit contiene documentación sobre la plataforma, ejemplos y código fuente, y una serie de utilidades que sirven para desarrollo y prueba de aplicaciones .NET.


Visual Studio.NET

- Es un entorno gráfico que permite a los desarrolladores crear, probar y depurar aplicaciones desarrolladas o no para la plataforma .NET.
- La última versión es la 2008.


- Este entorno incorpora los siguientes lenguajes de programación:
 - □ Visual Basic.NET: Versión .NET de VBasic 6.0.
 - □ Visual C++.NET: Evolución de Visual C++.
 - □ Visual J#.NET: Adaptación de Visual J++.
 - □ Visual C#.NET: El nuevo lenguaje de POO.
- Empresas ajenas han creado compiladores de sus lenguajes para la plataforma .NET:

Eiffel, Perl, Python, Haskell, Pascal, Oberon...


Desarrollando para la plataforma .NET

- NET es independiente del lenguaje de programación, no estamos restringidos a desarrollar en Visual C++ y Basic:
 - Existen compiladores para C#, Visual Basic.NET,
 Jscript.NET, COBOL, Python, Perl, etc.
 - NET soporta estos lenguajes no soportando realmente ninguno de ellos:. NET sólo entiende Microsoft Intermediate Language (MSIL)


- En .NET se traduce código fuente a IL (Intermediate Language) + Metadatos
 - IL es compilado antes de ser ejecutado y no está diseñado para un lenguaje en particular como en Java.
 - Las sentencias IL manipulan tipos comunes compartidos por todos los lenguajes .NET (Common Type System – CTS).
 - El Common Language Runtime (CLR) es responsable de cargar y ejecutar una aplicación .NET:
 - Usa compilación JIT (Just-In-Time) para traducir IL a código nativo
 - IL es siempre compilado y nunca interpretado
 - Cada método del código IL sólo es compilado una vez cuando es indicado.

Ejemplo: Hola Mundo en C# .NET

```
// fichero: hola.cs
using System;
class Hola {
 public static void Main() {
 Console.WriteLine("Hola Món");
 }
}
```

- Todo programa en C# contiene al menos una clase.
- Main es el punto de entrada del programa.
- Console.WriteLine("..."), visualiza un mensaje, invocando método WriteLine de la clase Console.
- El espacio de nombres System pertenece a .NET FCL (Framework Class Library).
- FCL contiene muchas clases útiles, que pueden usarse desde nuestras aplicaciones .NET.