Desarrollador de Aplicaciones Web Programación Web III


Departamento de Ingeniería e Investigaciones Tecnológicas

Introducción a .NET

Ing. Mariano Juiz Ing. Matias Paz Wasiuchnik Ing. Pablo Nicolás Sanchez

Agenda

- 1. Introducción a Microsoft .NET
- 2. Componentes Fundamentales


- .NET no es un Sistema Operativo
- .NET no es un Lenguaje de Programación
- .NET no es un Entorno de Desarrollo
- .NET no es un Servidor de Aplicaciones
- .NET no es un producto empaquetado que se pueda comprar como tal

¿Qué es .NET?

- Plataforma de Desarrollo compuesta de
 - Entorno de Ejecución (Runtime)
 - Bibliotecas de Funcionalidad (Class Library)
 - Lenguajes de Programación
 - Compiladores
 - Herramientas de Desarrollo (IDE & Tools)
 - Guías de Arquitectura

.NET como evolución de COM

- Entorno de Ejecución (Runtime)
- COM: Windows
- .NET: Common Language Runtime
- Librerías de Funcionalidad
- COM: Algunas (ADO, FSO, etc.)
- .NET: Muy extensa (.NET Framework Class Library)
- Lenguajes de Programación
- COM: VB, C++, VFP, ASP, J++
- .NET: Common Language Specification
- Entorno de Desarrollo (IDE)
- COM: Uno para cada lenguaje
- .NET: Uno independiente del lenguaje (VS.NET)

Características de .NET

- Plataforma de ejecución intermedia.
- 100% Orientada a Objetos.
- Multilenguaje.
- Plataforma Empresarial de Misión Crítica.
- Modelo de Programación único para todo tipo de aplicaciones y dispositivos de hardware.
- Se integra fácilmente con aplicaciones existentes desarrolladas en plataformas Microsoft y en otras plataformas.
- Gestión automática de la memoria

Características de .NET

Entorno de Ejecución Robusto y Seguro

- Manejo de Excepciones
- Fuertemente tipado
 - Solo casteos seguros
 - o Inicialización de variables obligatoria
- Instalación con Cero Impacto
 - No requiere registración en la Registry
- Independencia del Lenguaje de Programación
- Múltiples Herramientas para el Desarrollador (Debug, etc.)

Unificando los Modelos

API consistente mas allá del lenguaje o del modelo de programación

.NET Framework

Desarrollo Rapido, Componentes, Event Driven OOP, Potencia, Acceso a bajo nivel

Basado en Servidor, Ul Embebido en el código

Visual Basic

MFC/ATL (C++)

ASP

Windows API

Desarrollo Simplificado

- Alto nivel de abstracción
 - No mas accesos COM a bajo nivel
 - Orientado a Objetos desde el Núcleo
- Sistema de tipos unificado (CTS)
 - Todo es un objeto, no mas variants
- Componentes de Software
 - Propiedades, métodos, eventos, y atributos incluidos en la construcción de clases
- API organizada en forma Jerárquica

Independencia del lenguaje


- Libertad en la elección del lenguaje
 - Todas las facilidades de la plataforma .NET están disponibles a todos los lenguajes de programación .NET
 - Los componentes de una aplicación .NET pueden ser escritos en distintos lenguajes de alto nivel compatibles con la plataforma
- Herramientas compartidas
 - Debuggers, profilers, analizadores de código, y otras trabajan para todos los lenguajes

Instalación y Administración más simples

- Unidades de Ensamblado ("Assemblies")
 - Mínima unidad de distribución, versionado y administración de seguridad de aplicaciones .NET
 - Auto-descriptas a través de un manifiesto ("manifest")
- Instalaciones Cero-impacto
 - Aplicaciones y componentes pueden ser compartidas o privadas
- Versioning
 - Múltiples versiones del mismo componente pueden coexistir, aún en el mismo proceso

Extensibilidad

- El Framework no es una "caja negra"
- Sus clases pueden ser extendidas a través del mecanismo de herencia
- A diferencia de COM, usamos y extendemos las clases en si mismas, no un "wrapper"
- Herencia entre distintos lenguajes


.NET Framework

- Paquete de software fundamental de la plataforma .NET.
 Incluye:
 - Entorno de Ejecución (Runtime)
 - Bibliotecas de Funcionalidad (Class Library)
- Se distribuye en forma libre y gratuita
- Existen tres variantes principales:
 - .NET Framework Redistributable Package
 - .NET Framework SDK
 - .NET Compact Framework
- Está instalado por defecto en Windows 2003 Server o superior

¿Dónde instalar el .NET Framework?

	Cliente	Servidor
Aplicación de Escritorio	✓	√ *
Aplicación Web		
Aplicación de Consola	√	√ *
Aplicación Móvil	.NET Compact Framework	

^{*} Sólo si la aplicación es distribuida

Evolución

Año 2002: VS 2002, .NET Framework 1.0 y ASP.NET 1.0

Año 2003: VS 2003, .NET Framework 1.1 y ASP.NET 1.1

Año 2005: VS 2005, .NET Framework 2.0 y ASP.NET 2.0

Año 2008: VS 2008, .NET Framework 3.5 y ASP.NET 3.5

Año 2010: VS 2010, .NET Framework 4.0 y ASP.NET 4.0

Año 2012: VS 2012, .NET Framework 4.5 y ASP.NET 4.5

Año 2013: VS 2013, .NET Framework 4.5.1 y ASP.NET 4.5

(MVC 5)


Plataforma de Ejecución Intermedia


Componentes Fundamentales


- Arquitectura
- Common Language Runtime (CLR)
- Common Language Specification (CLS)
- Assemblies (*.EXE, *.DLL)
- Microsoft Intermediate Language (MSIL)
- .NET Class Library

Arquitectura del .NET Framework


CLR - Arquitecturas de Ejecución de Aplicaciones


CLR - Arquitecturas de Ejecución de Aplicaciones

El CLR es el motor de ejecución (runtime) de .NET

<u>Características</u>

- Compilación Just-In-Time (JIT)
- Gestión automática de memoria (Garbage Collector)
- Gestión de errores consistente (Excepciones)
- Ejecución basada en componentes (Assemblies)
- Gestión de Seguridad
- Multithreading

CLR – Componentes Internos


Funcionamiento Interno del CLR

- Especificación CLI
- Modelo de Ejecución
- Application Domains
- Common Type System

Especificación Common Language Infraestructure (CLI)

- Especificación patrocinada por Microsoft, Intel, HP y estandarizada por ECMA (2001) e ISO (2003) que describe:
 - Entorno Virtual de Ejecución de Aplicaciones
 - Permite Ejecutarse en Múltiples Arquitecturas de HW y SW
 - Conjunto de Librerías Básicas (BCL)
 - Tipos de Datos Comunes (CTS)
- El .NET Framework y el .NET Compact Framework son implementaciones de la especificación CLI

Sub Especificaciones de CLI

Lenguajes de Alto Nivel

se ajustan a las reglas de la...

CLS (Common Language Specification)

y utilizan las clases de la...

BCL (Base Class Library)

cuyos tipos básicos forman el...

CTS (Common Type System)


y se ejecutan bajo el control de y usan los servicios del...

CLR (Common Language Runtime)

que está acoplado al y utiliza los servicios del ...

Sistema Operativo


Modelo de Ejecución del CLR


AppDomains


- Son procesos lógicos dentro del CLR
 - Corren dentro de un proceso del Sistema Operativo
 - Un proceso del sistema operativo puede contener varios AppDomains
- Es mucho mas barato que múltiple procesos del sistema operativo
 - Mucho menos costoso el intercambio de ejecución
- Un assembly y sus tipos son siempre cargados dentro de un AppDomain
- Provee una frontera para
 - Fallos
 - Tipos
 - Seguridad

CLR, Assemblies y AppDomains


Common Type System (CTS)

- Define un conjunto común de "tipos" de datos orientados a objetos
- Todo lenguaje de programación .NET debe implementar los tipos definidos por el CTS
- Todo tipo hereda directa o indirectamente del tipo System. Object
- Define Tipos de VALOR y de REFERENCIA


La Memoria y los Tipos de Datos

- El CLR administra dos segmentos de memoria: Stack (Pila) y Heap (Montón)
- El Stack es liberado automáticamente y el Heap es administrado por el GC (Garbage Collector). No se sabe cuando liberará la memoria.
- Los tipos VALOR (enteros, decimales, etc.) se almacenan en el Stack
- Los tipos REFERENCIA (String, objetos, etc.) se almacenan en el Heap


Common Language Specification (CLS)

- Especificación que estandariza una serie de características soportadas por el CLR
- Contrato entre diseñadores de lenguajes de programación y autores de bibliotecas
- Permite la interoperabilidad entre lenguajes
- Microsoft provee implementaciones de 4 lenguajes, todos compatibles con CLS
 - Microsoft Visual Basic .NET
 - Microsoft Visual C# .NET
 - Microsoft Visual J#.NET
 - Microsoft Visual C++.NET

Common Language Specification (CLS)

El resto de la industria y el sector académico han desarrollado más de 20 lenguajes compatibles con la especificación CLS


```
C++.NET Visual Basic.NET C#
 J#
 Python
Delphi
 PHP
 Perl
 JavaScript
 Java
 Haskell
Pascal
 Prolog
 LISP
 RPG
 Mondrian Smalltalk
Oberon
 Eiffel
 ML
 Scheme
 Fortran
 Objective Caml
Cobol
 Mercury
```

CLS - Elección del lenguaje

- .NET posee un único runtime (el CLR) y un único conjunto de bibliotecas para todos los lenguajes
- No hay diferencias notorias de performance entre los lenguajes provistos por Microsoft
- El lenguaje a utilizar, en gral., dependerá de su experiencia previa con otros lenguajes o de gustos personales
- Si conoce Java, Delphi, C++, etc. → C#
- Si conoce Visual Basic o VBScript → VB.NET
- Los tipos de aplicaciones .NET son INDEPENDIENTES del lenguaje que elija

¿Qué es un Assembly?


Un Assembly es la unidad mínima de ejecución, distribución, instalación y versionado de aplicaciones .NET


¿Qué es un Assembly?

- Una aplicación puede generar uno o más Assemblies
- Al ejecutar una aplicación:
 - El Class Loader busca en el directorio local (preferido)
 - Global Assembly Cache (GAC)
- Diferentes aplicaciones pueden usar diferentes versiones
 - Actualizaciones más simples
 - Desinstalación más simples

Proceso de Compilación


MSIL Generado

```
.method private hidebysig static <u>void Main(string[] args)</u> cil
managed {
.entrypoint
maxstack 8
L_0000: ldstr "Hola Mundo"
L_0005: call <u>void [mscorlib]System.Console</u>::WriteLine(string)
L_000a: ret
}
```

.NET Framework Class Library

- Conjunto de Tipos básicos (clases, interfaces, etc.) que vienen incluídos en el .NET Framework
- Los tipos están organizados en jerarquías lógicas de nombres, denominados NAMESPACES
- Los tipos son INDEPENDIENTES del lenguaje de desarrollo
- Es extensible y totalmente orientada a objetos


.Net Framework Class Library


Biblioteca Principal

Base Class Library (BCL)

Provee la mayor parte de las funcionalidades elementales que pueden necesitarse para construir una Aplicación o Servicio


Desarrollador de Aplicaciones Web Programación Web III


Departamento de Ingeniería e Investigaciones Tecnológicas

Muchas gracias

Ing. Mariano Juiz Ing. Matias Paz Wasiuchnik Ing. Pablo Nicolás Sanchez