

Учебный курс
**Технологии и средства разработки
корпоративных систем**

Лекция 8

**Создание приложений по технологии
Windows Communications Foundation**

Лекции читает

кандидат технических наук, доцент

Зыков Сергей Викторович

Содержание

1. Архитектура SOA
2. WCF – реализация SOA от Microsoft
3. Контракты WCF
4. Каналы WCF
5. Связывание
6. Сценарии поведения
7. Сериализация и кодировка
8. Хостинг
9. Пример сервиса

Сервисно-ориентированная архитектура

- Сервисно-ориентированная архитектура (SOA) – это архитектура, основанная на использовании сервисов, определяющая протоколы и методы их взаимодействия, а также методики реализации тех или иных решений на основе сервисов
- SOA осуществляет взаимодействие сервисов, оставляя их независимыми друг от друга
- Сервисы в SOA являются строительными блоками бизнес-процессов

Цели Windows Communication Foundation (WCF) – Microsoft-реализации SOA

Общая архитектурная схема WCF

Контракты

Исполняющая среда сервисов

Сообщения

Хостинг и активация

Программная модель WCF

Контракты WCF

Контракты Сервисов

- Функциональные операции реализуемые данным сервисом
- Используется WSDL

Контракты Данных

- Описывают структуры данных используемые при взаимодействии с сервисом
- Используется XSD

Контракты Сообщений

- Определяют то, каким образом типы CLR будут отображаться на формат SOAP

Контракты сервисов (1)

1. При определении используют атрибуты:
 - `ServiceContract` (для классов и/или интерфейсов)
 - `OperationContract` (для методов)
2. Определяют направление взаимодействия в сервисах:
 - однонаправленное;
 - дуплексное

Контракт сервиса (2)

```
// Пример описания контракта сервиса
[ServiceContract]
public interface IService1
{
 [OperationContract]
 string GetData(int value);
 [OperationContract]
 CompositeType
 GetDataUsingDataContract(CompositeType
 composite);
 // TODO: Вписать описания операций сервиса
}
```

Контракт данных (1)

1. использует атрибуты для класса и его членов:
 - `DataContract`,
 - `DataMember`,
 - `CollectionDataContract`
2. обеспечивает сериализацию данных:
 - `DataContractSerializer`

Контракт данных (2)

```
// пример описания контракта данных
[DataContract]
public class CompositeType{
 bool boolValue = true;
 string stringValue = "Hello ";
 [DataMember]
 public bool BoolValue{
 get { return boolValue; }
 set { boolValue = value; }
 }
 [DataMember]
 public string StringValue{
 get { return stringValue; }
 set { stringValue = value; }
 }
}
```

Контракт сообщения (1)

- Использует атрибуты:
 - `MessageContract`;
 - `MessageHeader`;
 - `MessageBodyMember`
- Особенности:
 - не более одного входного параметра;
 - не более одного возвращаемого значения;
 - альтернатива контракту данных;
 - не используется совместно с контрактом данных

Контракт сообщения (2)

```
// пример контракта сообщения
[MessageContract]
public class ItemMessage
{
 [MessageHeader]
 public SomeProtocol ProtocolHeader;
 [MessageBody]
 public Item Content;
}
```

Каналы WCF

- служат для подготовки и доставки сообщений
- представляются в виде стека
- делятся на:
 - транспортные;
 - протокольные
- Возможные конфигурации:
 - однонаправленный;
 - дуплексный;
 - запрос-ответ
- Каналы, фабрики каналов и «слушатели» наследуют единый интерфейс `ICommunicationObject`

СВЯЗЫВАНИЕ

- Связыванием (binding) – называется сконфигурированный стек каналов WCF
- Связывания образуют стек каналов с помощью специальных элементов
- В WCF по умолчанию определены 9 типов связываний

Связывание

Сценарий поведения (behavior) -

класс WCF, влияющий на поведение системы во время выполнения

- Виды:

- сервисный (service) - работает на уровне сервиса, имеет доступ ко всем его конечным точкам, отвечает за транзакции, авторизацию, создание объектов, аудит
- конечных точек (endpoints) - работает на уровне конечных точек, реализует инспекцию и обработку входящих/исходящих сообщений
- операционный (operational) - используется на уровне отдельных операций, управляет сериализацией, транзакционным потоком
- обратного вызова (callback) – аналог сценария сервисов, используется для элементов, функционирующих на клиенте при дуплексной коммуникации.

Сценарии поведения для управления ПОТОКОМ ДАННЫХ

На клиенте:

- Инспекция параметров
- Инспекция сообщений
- Форматирование сообщений

На сервере:

- Инспекция параметров
- Инспекция сообщений
- Форматирование сообщений
- Выбор операции (метода)
- Вызов операции (метода)

Сервисные сценарии поведения

Класс WCF	Функциональность
InstanceContextMode	Определяет , сколько экземпляров сервиса будут обслуживать запросы (возможные значения Single, PerCall, PerSession)
ConcurrencyMode	Определяет число потоков на экземпляр сервиса (возможные значения: Single, Reentrant, Multiple)
ServiceMetadataBehavior	Экспорт и публикация данных о сервисе

Операционные сценарии поведения: транзакции

- Виды транзакций:
 - многошаговые бизнес-процессы;
 - короткие транзакции (быстро завершаются, затрагивают небольшое число объектов и зависимостей)
- Для определения транзакционного поведения в WCF необходимо использовать атрибут
[OperationBehavior
(TransactionScopeRequired=true)]

Сериализация и кодировка в WCF

- Сериализация – процесс преобразования графа объектов в формат XML Information Set (XML Infoset)
- Кодировка – процесс преобразования сообщения WCF в поток байт
- Виды кодировки:
 - двоичный;
 - текстовый;
 - Message Transmission Optimization Mechanism (MTOM);
 - JavaScript Object Notation;
 - Plain-Old-XML (POX)

Сравнение методов сериализации WCF

Сериализатор	Характеристики
<code>DataContractSerializer</code>	Сериализатор по умолчанию WCF. Основан на схемах XSD. Может использоваться для взаимодействия с внешними приложениями
<code>NetDataContractSerializer</code>	Отличается возможностью добавления информации о типах CLR. Используется только внутри конкретного .NET приложения
<code>XmlSerializer</code>	Стандартный сериализатор .NET. Совместим со встроенными типами .NET, позволяет конфигурировать выходной XML, работает с Web-сервисами ASP.NET
<code>DataContractJsonSerializer</code>	Поддерживает нотацию объектов JavaScript.

ХОСТИНГ

- *Service Host* (*хост*) – процесс, ответственный за работу и контекст выполнения сервиса
- В качестве хоста WCF может выступать любой процесс;
- IIS (Internet Information Services) и WAS (Windows Process Activation Services) имеют встроенную поддержку хостинга
- Для любого хоста необходимо реализовать:
 - создание объекта класса ServiceHost;
 - добавление конечной точки;
 - запуск прослушивания сообщений

Среда хостинга WAS

- WAS (Windows Process Activation Services) - среда хостинга;
- WAS встроена в Windows Vista и Windows Server 2008;
- WAS позволяет размещать сервисы в гибкой среде, которая не требует обязательного использования протокола обмена http

Схема реализации хостинга в среде WAS

Пример сервиса WCF (1)

- **Описание** - сервис, реализующий функции калькулятора.

// Контракт сервиса

```
[ServiceContract(Namespace=  
 "http://Microsoft.ServiceModel.Samples")]  
 public interface ICalculator{  
 [OperationContract]  
 double Add(double n1, double n2);  
 [OperationContract]  
 double Subtract(double n1, double n2);  
 [OperationContract]  
 double Multiply(double n1, double n2);  
 [OperationContract]  
 double Divide(double n1, double n2);  
 }
```

Пример сервиса WCF (2)

```
// Класс, реализующий контракт:  
public class CalculatorService : ICalculator{  
 public double Add(double n1, double n2){  
 return n1 + n2;  
 }  
 public double Subtract(double n1, double n2){  
 return n1 - n2;  
 }  
 public double Multiply(double n1, double n2){  
 return n1 * n2;  
 }  
 public double Divide(double n1, double n2){  
 return n1 / n2;  
 }  
}
```

Пример сервиса WCF (3)

```
//конфигурационный файл сервера (начало):  
<system.serviceModel>  
  <services>  
 <service  
 name="Microsoft.ServiceModel.Samples.CalculatorService"  
 behaviorConfiguration="CalculatorServiceBehavior">  
 <!-- ICalculator is exposed at the base address  
provided by host:  
http://localhost/servicemodelsamples/service.svc -->  
 <endpoint address=""  
 binding="wsHttpBinding"  
 contract="Microsoft.ServiceModel.Samples.ICalculator" />  
 <!-- the mex endpoint is exposed at  
http://localhost/servicemodelsamples/service.svc/mex -->  
 <endpoint address="mex"  
 binding="mexHttpBinding"  
 contract="IMetadataExchange" />  
 </service>  
  </services>
```

Пример сервиса WCF (4)

```
//конфигурационный файл сервера (окончание):  
  
<!--For debugging purposes set the  
includeExceptionDetailInFaults attribute to true--  
>  
  <behaviors>  
 <serviceBehaviors>  
 <behavior name="CalculatorServiceBehavior">  
 <serviceMetadata httpGetEnabled="True"/>  
 <serviceDebug  
includeExceptionDetailInFaults="False" />  
 </behavior>  
 </serviceBehaviors>  
  </behaviors>  
</system.serviceModel>
```

Корпоративные системы
Веб-сервисы и распределенные приложения

Пример сервиса WCF (5)

Код на клиенте (с сокращениями - начало):

```
[System.Diagnostics.DebuggerStepThroughAttribute()]
[System.CodeDom.Compiler.GeneratedCodeAttribute
 ("System.ServiceModel", "3.0.0.0")]
public partial class CalculatorClient:
 System.ServiceModel.ClientBase<Microsoft.ServiceModel.Samples.
 ICalculator>, Microsoft.ServiceModel.Samples.ICalculator{
 public CalculatorClient(){}
 public CalculatorClient(string endpointConfigurationName):
 base(endpointConfigurationName){}
 public CalculatorClient(string endpointConfigurationName,
 string remoteAddress):
 base(endpointConfigurationName, remoteAddress){}
 public CalculatorClient(string endpointConfigurationName,
 System.ServiceModel.EndpointAddress remoteAddress):
 base(endpointConfigurationName, remoteAddress){}
 public CalculatorClient(System.ServiceModel.Channels.Binding
 binding, System.ServiceModel.EndpointAddress remoteAddress):
 base(binding, remoteAddress){}
```

Пример сервиса WCF (5) *(продолжение)*

```
public double Add(double n1, double n2)
{
 return base.Channel.Add(n1, n2);
}
public double Subtract(double n1, double n2)
{
 return base.Channel.Subtract(n1, n2);
}
public double Multiply(double n1, double n2)
{
 return base.Channel.Multiply(n1, n2);
}
public double Divide(double n1, double n2)
{
 return base.Channel.Divide(n1, n2);
}
}
```

Пример сервиса WCF (6)

Код на клиенте (с сокращениями – окончание):

```
public double Add(double n1, double n2){
 return base.Channel.Add(n1, n2);
}

public double Subtract(double n1, double n2){
 return base.Channel.Subtract(n1, n2);
}

public double Multiply(double n1, double n2){
 return base.Channel.Multiply(n1, n2);
}

public double Divide(double n1, double n2){
 return base.Channel.Divide(n1, n2);
}
}
```


Библиография (1)

Основная литература:

<http://msdn.microsoft.com/en-us/netframework/aa663324.aspx>

- ☐ S. Resnick, R. Crane, C. Bowen. Essential Windows Communication Foundation. Pearson Education, Inc., 2008
- ☐ C.Peiris, D. Mulder Pro WCF: Practical Microsoft SOA Implementation. A-Press, 2007

Библиография (2)

Дополнительная литература:

- Sommerville I. Инженерия программного обеспечения (6-е изд.), м.: Вильямс, 2002.- 624 с., ил.
- Schach S.R.: Object-Oriented and Classical Software Engineering (5 ed.) McGraw-Hill, 2001, 744 pp.
- Зыков С.В. Проектирование корпоративных порталов.– М.: МФТИ, 2005.– 258 с.
- Буч Г., Рамбо Дж., Джекобсон А. Язык UML. Руководство пользователя: Пер. с англ.- изд. 2-е, М.:ДМК Пресс, С.-Пб.: Питер, 2004.- 432 с.

Библиография (3)

Дополнительная литература:

- Жизненный цикл программного обеспечения ИС.
http://www.tver.mesi.ru/e-lib/res/661/2/devis_2.html
- Martin Fowler, The New Methodology
<http://www.martinfowler.com/articles/newMethodology.html>

Задания для самостоятельной работы

Реализовать Web-сервис, который...

1. ... реализует функции простого калькулятора: сложение, вычитание, умножение, деление
2. ... конвертирует валюты (рубли в доллары и т.п.). Курс – случайная величина с периодом обновления 3 минуты.
3. ... принимает как параметр имя пользователя и определяет, сколько раз его вызывал пользователь с этим именем
4. ... вычисляет квадратный корень в форме консольного приложения-клиента.
5. ... определяет знак зодиака, по введенной дате

Благодарю за внимание!

Вопросы?

- <http://zykov.altweb.ru>
- szykov@hotmail.com
- sergey.zykov@tekama.com