

소 신 .NET과 C#

2016. 01. 14 NHN Next 최흥배

https://github.com/jacking75/choiHeungbae

2003년 PC 온라인 게임 서버 개발 시작 보드 게임, MMORPG, P2P 액션 캐주얼 게임

2013년 여름 모바일 게임 서버 개발 시작 2개의 미들 코어 모바일 게임 서버 아키텍처 설계 구현 및 기술 지원,

시뮬레이션 장르 게임 개발(취소), PC/Mobile 동시 플레이 스포츠 시뮬레인션 게임 개발(취소)

2014년 NHN Next 게임학과 겸임 교수

JavaScript

Boost 라이브러리를 빌드하여 debug, release 각각 만든다(정적 라이브러리) 빌드 방법은 다음 http://jacking.tistory.com/1070

게임제작과 관련된 글을 주제로 5

분류 전체보기 (1047)

Recent Post

RSS

Tag

C/C++ Bjarne Stroustrup CEDEC2010 C Visual C++1 1 CEDEC vc vc++ CEDEC 2010 concept C# Boost GD C2010 VS2012 VC11 C ++11 TR1 Visual Studio 20 12 Visual C++ HalfNetwork C++0x Network Programmi ng Thread VC++11 VSTS 2 010 STL VC++ 10 Visual C ++ 10 .net

Archive

- . 2013/10 (11) 2013/09 (10)
- . 2013/08 (10)
- . 2013/07 (14)
- . 2013/06 (12)

My Link

- 온라인게임서버개발자...
- · T3엔터테인먼트 프로그.

Visual C++ MVP 2009 ~ 2011

○, 크게보기 │ ♡ 미리보기

○, 크게보기 │ ♡ 미리보기

○, 크게보기 │ ♡ 미리보기

http://www.hanbit.co.kr/ebook/look.html?isbn=9788968487460

- 최신 .NET 플랫폼 현황
- C# 6.0 신 기능 소개

TIOBE Index for January 2016

Jan 2016	Jan 2015	Change	Programming Language	Ratings	Change	
1	2	^	Java	21.465%	+5.94%	
2	1	~	С	16.036%	-0.67%	
3	4	^	C++	6.914%	+0.21%	
4	5	^	C#	4.707%	-0.34%	
5	8	^	Python	3.854%	+1.24%	
6	6		PHP	2.706%	-1.08%	
7	16	*	Visual Basic .NET	2.582%	+1.51%	
8	7	~	JavaScript	2.565%	-0.71%	
9	14	*	Assembly language	2.095%	+0.92%	
10	15	*	Ruby	2.047%	+0.92%	

.NET Framework와 Windows 0S 관계

		Windows OS											
		Windows XP	Windows Server 2003 (R2 含む)	Windows Vista	Windows Server 2008	Windows 7	Windows Server 2008 R2	Windows 8	Windows Server 2012	Windows 8.1	Windows Server 2012 R2	Windows 10	Windows Server 2016
	2.0	•	•	[3.0]	[3.0]	[3.5]	[3.5]	[3.5]	[3.5]	[3.5]	[3.5]	[3.5]	[3.5]
	3.0	•	•	0	0	[3.5]	[3.5]	[3.5]	[3.5]	[3.5]	[3.5]	[3.5]	[3.5]
.NET	3.5	•	•	•	•	0	0	0	0	0	0	0	0
	4	• (SP3)	• (SP2)	• (SP1)	•	•	•	[4.5]	[4.5]	[4.5.1]	[4.5.1]	[4.6]	[4.6]
Framework	4.5			• (SP2)	• (SP2)	• (SP1)	• (SP1)	0	0	[4.5.1]	[4.5.1]	[4.6]	[4.6]
vor.	4.5.1			• (SP2)	• (SP2)	• (SP1)	• (SP1)	•	•	0	0	[4.6]	[4.6]
	4.5.2			• (SP2)	• (SP2)	• (SP1)	• (SP1)	•	•	•	•	[4.6]	[4.6]
	4.6			• (SP2)	• (SP2)	• (SP1)	• (SP1)	•	•	•	•	0	0

http://blogs.msdn.com/b/visualstudio_jpn/archive/2015/10/19/dotnet-framework-support-lifecycle-policy-summary-2015oct.aspx

◎ : OS 에 처음부터 포함 되어 있다

● : 다운로드 해서 설치 가능 ※ () 은 시스템 요건 상 필요로 하는 OS 서비스 팩

간단 .NET 4.6.1 정리

WPF

투명한 자식 창.

고 DPI 대응 개선(보더 있는 컨트롤의 레이아웃에 관해 둥글게 처리, DPI가 다른 멀티 모니터 대응 개선, 여러 해상도의 커서 화상 등).

Windows Forms

고 DPI 대응 개선(콤보 박스와 데이터 그리드 뷰 등의 컨트롤이 고 DPI 대응).

RyuJIT

버그 픽스 등.

SIMD

System.Numerics 이름 공간의 벡터형, 행렬형, 쿼터니온(Nuget에서 입수)

GC

pinned objects를 포함 컴팩션 최적화. Gen1에서 Gen2 승격 처리 최적화. "No GC" 구간.

WCF

TLS 1.1/1.2 대응. HTTP 접속 분리(커넥션 그룹과 채널 팩토리)

WF

Out Of Order 실행.

ADO.NET

SQL Server 2016의 Always Encrypted(드라이버 레벨에서 항상 암호/복호화 하는 기능) 대응.

Async

System.Threading.AsyncLocal 클래스(비동기 컨텍스트 마다의 로컬 스토리지). Task가 스레드의 컬처나 UI 컬처를 이어받음. Task 클래스에 편리한 메소드를 추가. 네임 파이프도 비 동기 통신을 지원.

네트워크

HTTP 2 지원(Windows 10 이상에서만) Windows 10에서 구현된 로컬 포트와 TCP 접속을 재이용하는 기구 지원. System.Uri에서 국제화 도메인 이름/PunyCode 지원

.NET의 새로운 방향성

.NET Innovation

Open Source

Cross-Platform

설문 조사 결과: http://asp.net

Linux 환경에서 ASP.NET이 돌아간다면 Web 애플리케이션 개발에서 ASP.NET을 채용할 기회가 증가하나요? (응답수: 2,000)

미국 마이크로소프트의 Scott Hanselman

".NET은 Linux, Mac, Windows에서 다른 언어와 같은 차원에서 경쟁하게 됐다. Ruby, PHP, Java, Pyton과 같은 화제 속 에 .NET을 선택 사항으로서 넣고 싶다"

.NET 2015

Windows 대응의 ".NET Frmawork 4.6". ASP.NET 5, ASP.NET 4.6, WPF, Windows Forms과 같은 프레임워크로 구성. 이른바 full spec의 .NET Framework.

.NET Framework 4.6

ASP.NET 5

ASP.NET 4.6

WPF

Windows Forms

.NET Core 5

ASP.NET Core 5

.NET Native (for Windows 10)

Windows desktop

Windows mobile devices

Windows embedded devices

ASP.NET Core 5 for Mac and Linux

- .NET Core 5는 .NET
 Framework의 서브셋.
- Windows 대응의 "ASP.NET Core 5"와 ".NET Native".
- Linux 및 MacOS X 대응 "ASP.NET Core 5"로 구성.

Common

Runtime

Next gen JIT ("RyullT") SIMD (Data Parallelization)

Compilers

.NET Compiler Platform ("Roslyn") Languages innovation

NuGet packages

NET Core 5 Libraries NET Framework 4.6 Libraries

현재. NET는 ".NET 2015"이라는 브랜드에 의해 선제를 표현하고 있다. ASP.NET 5와 ASP.NET Core 5는 실질적으로 같은 것.

- · .NET 2015의 가동 환경 을 뒷받침하는 틀.
- 이 3개는 오픈 소스로 개발됐으며 Windows, Linux, MacOS X의 크로 스 플랫폼 대응.

.NET Core 5 & ASPNET 5

ASP.NET 5

FCL (Framework Class Library) for MVC, Web API and SignalR

BCL (Base Class Library)

CoreFX (.NET Core Libraries)

CLR

.NET Framework 4.6

다양한 시나리오에 적합한 완벽한 .NET Framework 와 라이브러리

CoreCLR

(.NET Core Common Language Runtime)

.NET Core 5

서버 & 클라우드에 최적화된 경량 런타임 (.NET Framework 서브셋) Mono

핵심 정리

- ASP.NET 5는 .NET 4.6 / .NET Core 양쪽에서 동작한다.
- 라이브러리는 .NET 4.6과 .NET Core에서 기본적으로 서로 호환성이 없다.
 - NuGet에서 두 개를 포함한 형태로 배포한다.
 - ASP.NET 4.6은 기존의 ASP.NET의 후계로 프로젝트 관리 방법도 기존 형식을 따른다.
 - ASP.NET 5는 차세대 ASP.NET으로 기존의 ASP.NET을 새로 만든 것이다.
- Roslyn을 사용한 실행 시 컴파일.
 소스 코드를 변경해도 페이지를 Re-Load 해도 자동적으로 재 컴파일.
- NuGet으로 모두 배포
 - .NET Core의 런타임 / DNX
 - 기본 클래스 라이브러리(BCL) .NET Framework 4.6 용, ,NET Core 용

ASP.NET 5의 특징

- 크로스 플랫폼으로 애플리케이션의 개발/실행 가능.
- 거대한 System.Web 어셈블리에 의존하지 않고, 보다 세세한 패키지 관리 방법을 채용하여 필요한 것만 애플리케이션에서 취한다.
- IIS 이외의 웹 서버에서도 실행 가능하다(예 kestrel).
- ASP.NET Web API, ASP.NET Web Pages가 ASP.NET MVC 6에 통합된다.
- OWIN의 사상에 가까운 미들웨어에 의한 리퀘스트 파이프라인을 채용.
- IoC를 전면적으로 채용.

DNX (.NET Execution Environment) 개요

- **DNX (.NET Execution Environment)**
 - .NET 애플리케이션 빌드 & 실행을 위한 SDK와 런타임
 - Windows, Mac OS X, Linux 에 대응
- dnx.exe
 - 런타임 엔트리 포인트
 - dnx.exe <project.json 의 패스> <실행 명령어>
 - 예: "dnx . run", "dnx . web", "dnx . kestrel", ...
- dnu 명령어 (.NET Development Utility)
 - DNX 프로젝트 빌드、패키징과 발행
 - 패키지 의존 관계 해결
- dnvm 명령어 (.NET Version Manager)
 - DNX 버전 관리 : install, upgrade, list, use, alias

ASPNET 5 문서

ASP.NET 5 Documentation

http://docs.asp.net/

- ✓ 최신판 문서를 참조 가능
- ✓ PDF / HTML / EPUB 형식 다운로드 가능
- ✓ 검색 가능

ASP.NET 5 Wiki

https://github.com/aspnet/Home/wiki

YEOMAN Web 개발 클라이언트 툴

- Yeoman (http://yeoman.io/)
 - 크로스 플랫폼 툴군
 - Windows, Mac OS, Linux
 - 아래의 툴로 구성
 - yo : 스캔 폴딩 툴
 - Bower, npm : 패키지 매니져
 - Grunt, Gulp : 태스크 런너/빌드 툴
 - yo generator for ASP.NET 5
 - ASP.NET 5 프로젝트 생성 툴

가장 처음 설치하길 바라는 OSS 툴

- Git: https://git-scm.com/
- Node.js : https://nodejs.org/
- Gulp
 - > npm install -g gulp
- **■** Grunt
 - > npm install -g grunt-cli
- Bower
 - > npm install -g bower

- Yo
 - > npm install -g yo
- ASP.NET 5 generator
 - > npm install -g generator-aspnet
- TypeScript
 - > npm install -g typescript

Bower 와 NuGet

Bower

클라이언트 사이드 패키지 관리

NuGet

서버 사이드(.NET) 패키지 관리

태스크 런너 탐색기와 Gulp / Grunt

태스크 런너와 탐색기

- ✓ Grunt / Gulp
- ✓ Visual Studio 2015 기본 설치
- ✓ Visual Studio 2013 확장 기능으로 설치 가를 WebApplication

Gulpfile.js / Gruntfile.js

Gulp / Grunt 태스크 정의 파일 (VS 2015 の ASP.NET 5 표준은 Gulp)

```
### Veachphile, is **

| gulp.task("copy", ["clean"], function () {
| var bower = {
| "bootstrap": "bootstrap/dist/**/*.{js,map,css,ttf,sv{| "bootstrap-touch-carouse!": "bootstrap-touch-carouse! "hammer.js": "hammer.js/hammer*.{js,map}",
| "jquery": "jquery/jquery*.{js,map}",
| "jquery": "jquery/jquery*.{js,map}",
| "jquery-validation": "jquery-validation/jquery.validation-unobtrusive": "jquery-validation-unobtrusive": "jque
```

복사만으로 배포 가능한 어플리케이션

- .NET 2015에는 오픈 소스화뿐만이 아니라 또 하나의 큰 변경이 있다.
- 그것은 패키지를 복사하는 것만으로 배포할 수 있다는 것이다.
- 그 동안의 .NET Framework은 모노릭으로 기본적으로 런타임 및 라이브러리나 프레임워크를 통째로 OS 위에 설치하고 그 위에서 애플리케이션을 동작시켰다.
- 그러나 .NET 2015부터는 아키텍처를 고쳐서 어플리케이션마다 런타임 및 컴포넌트를 골라 패키징 할수 있게 된다.
- 구체적으로는 하나의 폴더 안에 애플리케이션 실행에 필요한 파일을 모두 채워 놓고, 그것을 타겟 머신에 복사하는 것만으로 배포는 완료된다.
- 즉, MacOS X나 Linux에 일일이 .NET 런타임 배포본을 설치하지 않아도 완전 새 OS 위에 애플리케이션을 폴더로 복사하면, 즉시 애플리케이션을 실행 할 수 있게 되었다.
- 클라우드에 있어서 어플리케이션의 대량 배포 등이 요구되는 장면에서 편리하게 될 것 같다.

.NET Core 앱 배치와 패키징

- 타겟 환경으로 xcopy 배치
 - 온 프레미스
 - Azure Web Apps / 가상머신
 - docker / Windows 컨테이너

- 애플리케이션과 같이 .NET Core도 배포 가능
- .NET Core의 머신 레벨 배치는 필요 없음
 - > dnu publish . -o .\text{\$\text{\$Y}}

ASP.NET 5: Considerations for Production Linux Environments

날짜: 11 03, 2015 9:30오전-10:00오전 일 2

발표자: Glenn Condron

會會會會 (1) 290개 보기

평균: 5

ASP.NET 5 Roadmap

Milestone	Release week
Beta6	27 Jul 2015
Beta7	2 Sep 2015
Beta8	15 Oct 2015
RC1	Nov 2015
RC2	Feb 2016
1.0.0	Q1* 2016

- Beta 6에서는 현지화, 서비스화, DNX에서 .NET Framewrk 4.6대응, HTTP.SYS 사용 및 SQL Server 분산 캐시 사용에 의한 고속화가 목표.
- Beta 7에서는 클래스 플랫폼, .NET Core의 Mac, Linux에 대한 출시가 목표.
- Beta 8에서는 기능 완성이 목표.
- RC에서는 안정성 향상이 목표.
- 1.0.0 이후의 목표는 VB지원, SignalR 3, Web Pages 4.

.NET OSS 커뮤니티의 성장

dotnetfoundation.org dotnet.github.io @dotnetfdn

http://dotnet.github.io/

This repo contains the .NET Core foundational libraries, called CoreFX. It includes classes for collections, file systems, console, XML, async and many others. http://dotnet.github.io/

https://github.com/dotnet/corefx

common target platform

Languages

- C#
- C++
- HTML5

Solutions

- Xamarin
- Native
- Apache Coradova

C# Model: Cross-platform Apps

C++ Model: Cross-platform Apps

Win/WP iOS Android

XAML Obj-c Swift

C++ shared library

HTML5 Model: Cross-platform Apps

Win/WP iOS Android

Apache CORADOVA HTML, CSS, JavaScript

C# 6.0

What's new?

광범위한 C# 이용

C# 6.0

- Visual Studio 2015에서 사용 할 수 있다.
- Roslyn ≠ C# 6.0
- 큰 변경은 없고, 세세한 수정이 대 부분.

Roslyn?

- .NET Framework의 차세대 컴파일러 플랫폼
- Compiler APIs 컴파일러
- Feature APIs Code Fix나 리팩토링 등
- Workspace APIs 프로젝트 파일이나 참조 관계

C# 6.0 구현 현황

Feature	Example
Auto-property initializers	public int X { get; set; } = x;
Getter-only auto-properties	public int Y { get; } = y;
Ctor assignment to getter-only autoprops	Y = 15
Parameterless struct ctors	Structure S : Sub New() : End Sub : End Structure
Using static members	using System.Console; Write(4);
Dictionary initializer	new JObject { ["x"] = 3, ["y"] = 7 }
Await in catch/finally	try catch { await } finally { await }
Exception filters	catch(E e) if (e.Count > 5) { }
Expression-bodied members	public double Dist => Sqrt(X * X + Y * Y);
Null propagation	customer?.Orders?[5]?.\$price
String interpolation	\$"(p.First) (p.Last) is (p.Age) years old."
nameof operator	string s = nameof(Console.Write);
#pragma	#Disable Warning BC40008
Extension Add in collection initializers	
Improved overload resolution	

Auto-property initializers

자동 구현 프로퍼티의 초기화를 생성자에서 가능!

Before

```
class Person
{
  public int Age { get;set; }

  public Person()
  {
 Age = 20;
  }
}
```

Next

```
class Person
{
  public int Age { get;set; } = 20;
}
```

Getter-only auto-properties

Getter만의 자동 구현 프로퍼티 초기화도 가능

Before

```
class Person
{
 public int Age { get { return this._age; } }
 private int _age = 20;
}
```

Next

```
class Person
{
 public int Age { get; } = 20;
}
```

Using static members

Before

```
class Person
{
  public void Say()
  {
 System.Console.WriteLine("Name is " + this.Name);
  }
}
```

After

```
using System.Console;

class Person
{
 public void Say()
 {
 Console.WriteLine("Name is " + this.Name);
 }
}
```

Await in catch/finally

Catch문과 Finally 문에서 await를 사용할 수 있다

Before

```
Exception exception = null;
try
 //HodeHoge
catch (Exception e)
 exception = e;
if (exception != null)
 it Task.Delay(2000);
```

After

```
try
{
 //HodeHoge
}
catch (Exception e)
{
 await Task.Delay(2000);
}
```

Exception filters

Catch문에 조건 식을 부여할 수 있다

Before After try try //HodeHoge //HodeHoge catch (Exception e) catch (Exception e) if (e.Data.Count > 10) if (e.Data.Count > 10) // 예외 처리

Null propagation

Null 조사를 간단하게 기술

Before

```
public int? GetNameLength(Person person)
{
 if (person == null) return null;
 if (person.Name == null) return null;
 return person.Name.Length;
}
```

After

```
public int? GetNameLength(Person person)
{
 return person?.Name?.Length;
}
```

nameof operator

멤버나 변수 이름을 돌려주는 연산자

Before

```
class Person
{
  public string Name { get; set; }

  public Person(string name)
  {
 if (string.IsNullOrEmpty(name))
 throw new ArgumentException("name" + " is NullOrEmpty");
 this.Name = name;
```

After

```
public string Name { get; set; }

public Person(string name)
{
  if (string.IsNullOrEmpty(name))
 throw new ArgumentException(nameof(name) + "is NullOrEmpty");
  this.Name = name;
```

String interpolation

문자열 보완을 할 때 변수를 직접 지정할 수 있다

```
int a = 3;
int b = 4;
int result = a * b;
```

Before

Console.WriteLine(" $\{0\} \times \{1:2D\} = \{2:0.0\}$ ", a, b, result);

After

Console.WriteLine(\$"{a}×{b:2D} = {result:0.0}");

C# 6.0 in Unity

We believe that Unity developers deserve to have access to the newest development tools. After looking at the specification of C# 6.0 it was so amazing that I couldn't wait but look to integrate it into Unity!

Unfortunately Unity uses a very old version of .NET framework, and an old version of C# compiler. However the great news is that C# language is independent from the platform it runs on, and we can generate .NET 3.5 assemblies from C# 6.0 code.

Code Editing. Redefined.

Build and debug modern web and cloud applications. Code is free and available on your favorite platform - Linux, Mac OSX, and Windows.

Download Code for Windows

Available on other platforms

By installing Visual Studio Code, you agree to the terms and data collection described here

https://code.visualstudio.com/

Project Rider - A C# IDE

Posted on January 13, 2016 by Matt Ellis

UPDATE: NDC London organizers have kindly uploaded the recording of Project Ride presentation. Enjoy!

http://blog.jetbrains.com/dotnet/2016/01/13/project-rider-a-csharp-ide/

참고

Announcing . NET Framework 4.6-. NET Blog http://blogs.msdn.com/b/dotnet/archive/2015/07/20/announcing-net-framework-4-6.aspx

ASP.NET 5 Schedule and Roadmap https://github.com/aspnet/Home/wiki/Roadmap