Créer une architecture distribuée .NET

Concepts et exemples

Plan

Plan

1. Le Framework .NET

1. Présentation du Framework .NET

2. Services Web

2. Créer et utiliser des services Web

3. .NET Remoting

4. IIOP .NET

Questions

3. Comment créer des objets distribués à l'aide de .NET Remoting ?

Steven JABBOUR 4. Communiquer entre Java et .NET

Qu'est-ce que .NET ?

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Questions

NET Framework Architecture

Le Framework .NET

Plan

- 1. Le Framework .NET
- Une machine virtuelle CLR (Common Language Runtime).

- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Questions

		S	System.Windows.Forms	
System.Web		Form	Button	
Services	UI	MessageBox	ListControl	
Caching	Security	System.Drawing		
Configuration	SessionState	Drawing2D	Printing	
		Imaging	Text	
	System.Data		System.XML	
OLEDB	SQL	XSLT	Serialization	
Design	SQLTypes	XPath		
		System		
Collections	IO	Security		
Configuration	Net	ServiceProcess	D. ceties a	
Diagnostics	Reflection	Text	Runtime	
Globalization	Resources	Threading		

Une bibliothèque de classes extensibles, regroupées par namespace en C#

L'environnement de développement

.NET Framework et Linux

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Questions

Steven JABBOUR IR3

- Début du « portage » du framework .Net
- Différents projets :
 - Mono par le créateur de gnome
 - V1.1 et v2.0 partiellement supportée
 - GNU Portable DotNet
 - Rotor (FreeBSD)
- Module pour Apache (mod_mono)
- Ouverture des standards via CLI (Common Language Infrastructure)

Comprendre les services web XML

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

- Qu'est-ce qu'un service web?
- Dans quel cas l'utiliser?
- Un peu de vocabulaire
 - SOAP (Simple Object Access Protocol)
 - WSDL (Web Service Definition Language)
 - UDDI (Universal Description, Discovery and Integration)
- La mise en œuvre sous .NET ...

Créer un service Web .NET (1/2)

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

- Déclarer un service Web (.ASMX)
 - <%@ WebService Class="NomEspaceDeNom.NomClasse, NomAssemblage" %>
 - 1 fichier ASMX associé à une seule classe
- Créer la classe du service Web
 - Hériter de System.Web.Services.WebService
 - Spécifier l'espace de noms XML
 - [WebService(Namespace=<u>http://bill.com</u>)]
 - Exposer des "Web" méthodes
 - [WebMethod(Description="Hello world")]
 - Un service web peut renvoyer ou accepter en entrée des types primitifs (string, int...) ou complexes (Classes : XmlDocument, DataSet; Structures ...) sérialisés avec SOAP sinon avec HTTP GET ou HTTP POST uniquement des string

.net Framework

Créer un service Web .NET (2/2)

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Questions

Steven JABBOUR IR3

- Publier le service web
 - Solution simple : diffusion interne via l'URL
 - Solutions basées sur Internet :
 - Publier via un document de découverte XML .disco de manière statique,
 - http://<host>/<url>/<fichier>.asmx?DISCO
 - Découverte dynamique via fichier .vsdisco
 - Publier via le service UDDI
- Test dans un navigateur du service web
 - Affichage de la documentation
 - http://<host>/<url>/<fichier>.asmx
- Description de service Web (.wsdl)
 - http://<host>/<url>/<fichier>.asmx?WSDL

Utiliser un service web (1/2)

Plan

1. Le Framework .NET

2. Services Web

3. .NET Remoting

4. IIOP .NET

Questions

Steven JABBOUR

Utiliser un service web (2/2)

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Questions

Steven JABBOUR IR3

- Créer d'un formulaire Web client utilisant le web service HelloWorld
 - Créer un fichier nommé Hello.aspx
 - Copier l'assemblage du web service sous bin
 - Ajout des imports nécessaires à la page
 - Modification du call-back Page_Load
 - Test du résultat dans un navigateur
- Créer une application console client utilisant un web service récupérant des données en base
- Démonstration et test ©

Présentation de .NET Remoting

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Questions

Steven JABBOUR
IR3

- Qu'est-ce que .NET Remoting?
- Dans quel cas l'employer?

.net Framework

Créer un objet Hello distribué

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

- Création de l'objet servant
 - class HelloServant : MarshalByRefObject
- Ouvrir un canal et publier l'objet sur le serveur
 - TcpChannel chan = new TcpChannel(1234);
 - ChannelServices.RegisterChannel(chan, false);
 - RemotingConfiguration.RegisterWellKnownS erviceType(type, url, modetransmission)
- Ecrire le client
 - (HelloServant)Activator.GetObject(typeof(HelloServant), "tcp://localhost:1234/SayHello");
- Compilation, déploiement et exécution
- Démonstration et test ©

Comparaison avec RMI

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Questions

Steven JABBOUR IR3

Tableau de synthèse	.NET Remoting	RMI
Proxy (client)	Dynamique	Statique (rmic) ou dynamique
Squelettes (serveur)	Intégré au framework	Intégré au framework
Objet distribué	Classes	Interface Remote
Configuration	Fichier XML	System Property
Annuaire Distribué	Aucun	RmiRegistry
Ajout de protocoles	Channels	SocketFactoryImpl
Ajout de formats	Formatters	Serialization
Activation	SingleCall, Singleton	API coté serveur Activable Objects
CustomProxy	Custom RealProxy	Dynamic Proxy
Protocoles existants	HTTP, TCP, SOAP	JRMP, IIOP, T3 (WebLogic)
Gestion d'erreur	Exceptions Remote	Exceptions Remote

Plus simple que RMI dans la mise en œuvre.

 Absence de service de nommage, utilisation d'annuaires (LDAP) à travers l'API System.DirectoryServices

Présentation de IIOP .NET

Présentation de IIOP .NET

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Questions

Steven JABBOUR IR3

Web Services sans état, aucun support pour les références d'objets distants, SOAP et XML trop verbeux.

 D'autres projets existent tel que Remoting.Corba ou Janeva, mais pas libre ou pas d'outil de génération de la description IDL

Questions?

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Liens et références utiles

Plan

- 1. Le Framework .NET
- 2. Services Web
- 3. .NET Remoting
- 4. IIOP .NET

Questions

Liens

Steven JABBOUR IR3

.NET

- Sites consacrés à .NET :
 - http://www.gotdotnet.com/
 - .NET 3.0 :
 - http://www.microsoft.com/france/msdn/netframework/3/default.mspx
 - http://wcf.netfx3.com/files/folders/distributed_applications/default.aspx
- Framework:
 - http://www-igm.univ-mlv.fr/~dr/XPOSE2002/Dotnet/introdotnet_index.html
 - http://www-iam.univ-mlv.fr/~dr/XPOSE2002/Tedeschi/
- Linux:
 - ASP.NET Mono: http://www.mono-project.com/ASP.NET
 - DotGNU Portable.NET: http://dotgnu.org/pnet.html
 - Rotor: http://msdn.microsoft.com/msdnmag/issues/02/07/SharedSourceCLI/
- ASP.NET
 - ASP.NET Etape par étape de G. Andrew Dutchie
- La fameuse MSDN:
 - http://msdn2.microsoft.com/fr-fr/default.aspx

Web Services

- http://www.dotnetauru.org/articles/InteropWS/InteropWSJavaDotNet.htm
- http://www.dotnetguru.org/articles/webservices/WebServices.htm
- http://ranairoa.essi.fr/cours/travail-etudiant/01-castejon-corbucci-delattre-weber/jerome.htm
- http://www.microsoft.com/france/msdn/webservices/MiseEnRouteWebXml.mspx
- http://uddi.microsoft.com

.Net Remoting

- http://www.dotnetguru.org/articles/CoucheService.htm
- http://www.dotnetguru.org/articles/RemotingRmi.htm
- http://www.dotnetguru.org/articles/Stateful/StateFul.htm
- http://www.dotnetguru.org/articles/perfs/PerfRemoting.htm
- http://www.dotnetguru.org/articles/CustomProxy.htm
- http://www.dotnetguru.org/articles/LDAP/LDAPDotNET.html
- Advanced .Net Remotina (Broché) de Ingo Rammer

■ IIOP.NET et Remoting.CORBA

- http://iiop-net.sourceforge.net/
- http://www.dotnetguru.org/articles/articlets/iiopchannel/iiopremoting.htm
- http://www.dotnetguru.org/articles/Reflexion/corbadotnet/CorbaDotNet.htm
- http://www.codeproject.com/csharp/dist_object_system.asp