

Célula Académica UABC-Live .net

Universidad Autónoma de Baja California
Facultad de Ciencias Químicas e Ingeniería

<http://uabc-live-net.spaces.live.com/>

Sesión No. 5

Introducción a Microsoft .NET

Expositores:

Almanza Sevilla Tania Elena (thanya86@hotmail.com)

Carlos Alberto Cabrera González (carlos5686@hotmail.com)

Fecha: 19 de Octubre de 2006

Programa Microsoft Desarrollador Cinco Estrellas

Estrella 1 Introducción a Microsoft .NET

Objetivo

- ❖ Presentar una introducción a la plataforma de desarrollo Microsoft .NET, describiendo sus principios básicos de funcionamiento, su arquitectura de componentes y sus principales bibliotecas reutilizables, mostrando además las novedades introducidas en la última versión de la misma.

Prerrequisitos

- ✘ Poseer los conocimientos proporcionados por la Estrella 0 del programa
- ✘ Haber aprobado el examen correspondiente a la Estrella 0 del programa
- ✘ Conocimientos fundamentales de bases de datos relacionales, incluyendo
 - Modelo Relacional
 - Protocolos de Acceso (ODBC/OLEDB)
 - Lenguaje SQL

Imagine Cup 2007

Imagine Cup - User Registration - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address http://www.imaginecup.com/Registration/Default.aspx

Word Verification
This step helps prevent unfair use of automated programs.

2 * 3 L 6 V

Referral Code ? MX-UABC

Registration Information

Display Name ?

Choose a Password

Re-Enter Password

Email Address

Re-Enter Email Address

Country/Region

Preferred Language ?

How did you hear about the Imagine Cup?

Referral Code ? MX-UABC

I am _____

Sign up now!

Regístrate utilizando el código MX-UABC en la parte de "Referral Code" para recibir un DVD.

Temas a Tratar

- Introducción a Microsoft .NET
- Componentes Fundamentales
- Funcionamiento Interno del CLR
- Bibliotecas Principales
- Ventajas de .NET
- Herramientas de Desarrollo .NET
- Novedades en .NET 2.0

Temas a Tratar

Introducción a Microsoft .NET

- ¿Qué no es .NET?
- ¿Qué es .NET?
- .NET Como evolución de COM

Paradigmas de Programación

¿Qué NO es .NET?

- .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

- ✘ La evolución de la plataforma COM

Características de .NET (1/2)

- ✘ Plataforma de ejecución intermedia
- ✘ 100% Orientada a Objetos
- ✘ Multilenguaje
- ✘ Plataforma Empresarial de Misión Crítica

Características de .NET (2/2)

- ✘ Modelo de Programación único para todo tipo de aplicaciones y dispositivos de hardware
- ✘ Se integra fácilmente con aplicaciones existentes desarrolladas en plataformas Microsoft
- ✘ Se integra fácilmente con aplicaciones desarrolladas en otras plataformas

Plataforma de Ejecución Intermedia

.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)

¿Qué es el .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?

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

* Sólo si la aplicación es distribuída

Línea del tiempo de .NET

Visual Studio 6.0
Visual Basic
VBA
Visual FoxPro
VBScript
C++
J++
JScript
ASP

Visual Studio .NET 2003
.NET Framework 1.1
.NET Compact Framework
J#

Visual Studio "Orcas"
.NET Framework "Orcas"
.NET Compact Framework "Orcas"

2000

2001

2002

2003

2004

2005

2006 y más

Visual Studio .NET 2002
.NET Framework 1.0
Visual Basic .NET
C#

Visual Studio 2005 ("Whidbey")
.NET Framework 2.0 ("Whidbey")
.NET Compact Framework 2.0 ("Whidbey")

Temas a Tratar

- ✘ Introducción a Microsoft .NET
- ✘ Componentes Fundamentales
 - Arquitectura
 - Common Language Runtime (CLR)
 - Microsoft Intermediate Language
 - Assemblies
 - .NET Class Library
 - Common Language Specification (CLS)

Arquitectura del .NET Framework

CLR - Arquitecturas de Ejecución de Aplicaciones

CLR – Common Language Runtime

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

Características

- 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

CLR – Proceso de Compilación

CLR - MSIL

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

¿Qué es un “Assembly”?

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

Assemblies - Aplicaciones .NET

- ✚ Uno o más Assemblies
- ✚ Al ejecutar una aplicación, ¿cómo ubico los assemblies necesarios?
 - El Class Loader busca en el directorio local (preferido)
 - Global Assembly Cache (GAC)
- ✚ Diferentes aplicaciones pueden usar diferentes versiones
 - Actualizaciones más simples
 - Desinstalación más simple

.NET Framework Class Library

- ❏ Conjunto de Tipos básicos (clases, interfaces, etc.) que vienen incluidos 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

- El namespace raíz es **SYSTEM**

System.Web

Services

Description

Discovery

Protocols

Caching

Configuration

UI

HtmlControls

WebControls

Security

SessionState

System.Windows.Forms

Design

ComponentModel

System.Drawing

Drawing2D

Imaging

Printing

Text

System.Data

OleDb

Common

Odbc

SqlClient

System.Xml

XSLT

XPath

Serialization

System

Collections

Configuration

Diagnostics

Globalization

IO

Net

Reflection

Resources

Security

ServiceProcess

Text

Threading

Runtime

InteropServices

Remoting

Serialization

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#

Delphi

Java

PHP

Perl

Python

JavaScript

Pascal

Haskell

LISP

Prolog

RPG

Oberon

Mondrian

Smalltalk

Eiffel

ML

Scheme

Cobol

Fortran

APL

Objective Caml

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

Temas a Tratar

- ✘ Introducción a Microsoft .NET
- ✘ Componentes Fundamentales
- ✘ **Funcionamiento Interno del CLR**
 - Especificación CLI
 - Modelo de Ejecución
 - Application Domains
 - Common Type System

Infraestructura de Lenguaje Común (CLI)

 Especificación patrocinada por Microsoft, Intel, HP y estandarizada por ECMA (2001) e ISO (2003) que describe:

- Entorno de Ejecución de Aplicaciones
- 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

Modelo de Ejecución del CLR

Application Domains

- ✘ **Procesos virtuales dentro del CLR**
 - Se ejecutan dentro de un proceso del Sistema Operativo
 - Un proceso del sistema operativo puede contener varios AppDomains
 - Más eficiente que múltiples procesos del sistema operativo
 - Más eficiente en el intercambio de contexto de ejecución
- ✘ **Un Assembly y sus tipos son siempre cargados dentro de un AppDomain**
- ✘ **Provee una frontera para: Fallos, Tipos, Seguridad**

Application Domains - CLR Host

CTS (Common Type System)

- 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)**
- ❖ Los tipos **VALOR** se almacenan en el **Stack**
- ❖ Los tipos **REFERENCIA** se almacenan en el **Heap**

Temas a Tratar

- ❖ **Introducción a Microsoft .NET**
- ❖ **Componentes Fundamentales**
- ❖ **Funcionamiento Interno del CLR**
- ❖ **Bibliotecas Principales**
 - Base Class Library (BCL)
 - ADO.NET
 - Windows Forms
 - ASP.NET

Base Class Library

System

Collections

Configuration

Diagnostics

Globalization

IO

Net

Reflection

Resources

Security

ServiceProcess

Text

Threading

InteropServices

Remoting

Serialization

Acceso a Datos: ADO.NET

System.Data

Common

OracleClient

Odbc

SqlClient

OleDb

SqlTypes

System.Xml

XSLT

XPath

Serialization

Schema

Acceso a Bases de Datos Relacionales

Escenario Conectado

 Un entorno conectado es uno en el cual los usuarios están constantemente conectados a la fuente de datos

 Ventajas:

- Mayor seguridad
- Mejor control de concurrencia
- Los datos se mantienen actualizados

 Desventajas:

- Se requiere una conexión constante (consume recursos del servidor)
- Escalabilidad

Acceso a Bases de Datos Relacionales

Escenario Desconectado

 En un entorno desconectado, una parte de los datos del repositorio central se copia y modifica en forma local, para luego sincronizarse con éste.

Ventajas

- Se puede trabajar en forma independiente
- Mayor escalabilidad y performance

Desventajas

- Los datos no están sincronizados
- Resolución manual de conflictos

ADO.NET - Arquitectura

ADO.NET- Proveedores de Acceso a Datos

- SQL Server/Access (System.Data.SqlClient)
- OLE DB (System.Data.OleDb)
- ODBC (System.Data.Odbc)
- Oracle (System.Data.OracleClient)
- Otros provistos por terceros (MySQL, PostgreSQL, DB2, etc..)

ADO.NET- Clases más comunes

ADO.NET- DataSet

ADO.NET vs. ADO

ADO.NET – Accediendo a datos Conectado

- ✘ En un escenario conectado, los recursos se mantienen en el servidor hasta que la conexión se cierra
- ✘ 1) Abrir Conexión
- ✘ 2) Ejecutar Comando
- ✘ 3) Procesar Filas en DataReader
- ✘ 4) Cerrar Reader
- ✘ 5) Cerrar Conexión

ADO.NET – Accediendo a datos Desconectado

- ✚ En un escenario desconectado, los recursos no se mantienen en el servidor mientras los datos se procesan
- ✚ 1) Abrir Conexión
- ✚ 2) Llenar DataSet mediante DataAdapter
- ✚ 3) Cerrar Conexión
- ✚ 4) Procesar DataSet
- ✚ 5) Abrir Conexión
- ✚ 6) Actualizar fuente de datos mediante DataAdapter
- ✚ 7) Cerrar Conexión

ADO.NET - Soporte a XML

Windows Forms

System.WinForms

Design

ComponentModel

System.Drawing

Drawing2D

Printing

Imaging

Text

Aplicaciones Web: ASP.NET

System.Web

Services

Description

Discovery

Protocols

Caching

Configuration

UI

HtmlControls

WebControls

Security

SessionState

Temas a Tratar

- Introducción a Microsoft .NET
- Componentes Fundamentales
- Funcionamiento Interno del CLR
- Bibliotecas Principales
- Ventajas de .NET

Ventajas de .NET

- Unifica los modelos de programación
- Simplifica aún más el desarrollo
- Provee un Entorno de Ejecución robusto y seguro
- Es independiente del lenguaje de programación
- Interoperabilidad con código existente
- Simplifica la instalación y administración de las aplicaciones
- Es Extensible

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,
UI 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

Entorno de Ejecución Robusto y Seguro

- **Gestión automática de la memoria**
 - Todos los objetos son administrados por el Garbage Collector
- **Manejo de Excepciones**
- **Fuertemente tipado**
 - Solo casteos seguros
 - Inicialización de variables obligatoria
- **Instalación con Cero Impacto**
 - No requiere registración en la Registry

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 co-existir, 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

Interoperabilidad

Servicios Web XML

.NET Framework

Temas a Tratar

- ❖ **Introducción a Microsoft .NET**
- ❖ **Componentes fundamentales**
- ❖ **Funcionamiento interno**
- ❖ **Bibliotecas Principales**
- ❖ **Ventajas de .NET**
- ❖ **Herramientas de Desarrollo .NET**
 - Visual Studio 2005
 - SQL Server 2005 Express

Visual Studio 2005

Microsoft
 Visual Studio 2005
Team System

Microsoft
 Visual Studio 2005
Professional Edition

Microsoft
 Visual Studio 2005
Standard Edition

Microsoft
Visual Web Developer
Express Edition

Microsoft
Visual Basic
Express Edition

Microsoft
Visual C++
Express Edition

Microsoft
Visual C#
Express Edition

Microsoft
Visual J#
Express Edition

Testers

Arquitectos

Desarrolladores

Consultores

Profesionales

VB6 Devs

Part-Timers

Hobbyists

Estudiantes

Entusiastas

Novatos

Visual Studio 2005 Express Editions

- ❖ Herramientas de desarrollo gratuitas
- ❖ Muy livianas, fáciles de usar y de aprender
- ❖ Diseñadas para entusiastas, estudiantes y desarrolladores principiantes
- ❖ Hay varias ediciones, según el tipo de aplicación y el lenguaje
- ❖ Tiene características avanzadas, por ejemplo:
 - Refactoring
 - Code Snippets
 - Diseñadores WYSIWYG
 - Depuradores
 - Intellisense

SQL Server 2005 Express

- ✘ La nueva versión de MSDE
- ✘ Es gratuito
- ✘ Preparado para trabajar integrado con .NET 2.0
- ✘ Tamaño máximo de base: 4 Gb
- ✘ Max. Conexiones Concurrentes: no tiene
- ✘ Incluye una interfaz de administracion y un editor de consultas
- ✘ Mayor integración con Visual Studio 2005

Temas a Tratar

- Introducción a Microsoft .NET
- Componentes fundamentales
- Funcionamiento interno
- Bibliotecas Principales
- Ventajas de .NET
- Herramientas de Desarrollo .NET
- Novedades en .NET 2.0

Temas a Tratar

Novedades en .NET 2.0

- Generics
- Soporte para 64 bits
- Tipos Parciales
- Nivel de Accesibilidad de Properties
- Novedades en ADO.NET 2.0

Generics

- ❖ Son tipos parametrizados soportados por el CLR
 - Un tipo parametrizado es aquel que puede definirse sin especificar los tipos de datos de sus parámetros en tiempo de compilación.
- ❖ Nos dan la posibilidad de declarar clases, estructuras, métodos e interfaces que actuarán uniformemente sobre valores cuyos tipos se desconocen a priori y son recién especificados al momento de su utilización

Generics - Ejemplo

C#

Definiendo una clase genérica en C#

```
public class ClaseGenerica<T>
{
 public T atributo;
}
```

Utilizando una clase genérica en C#

```
ClaseGenerica <string> g = new ClaseGenerica<string>();
g.atributo = "Un string";
g.atributo = 2; //Genera Error de Compilación
...
ClaseGenerica<int> g2 = new ClaseGenerica<int>();
g2.atributo = 2; //NO genera error de compilación
```

Generics - Ejemplo

VB.NET

Definiendo una clase genérica en VB.NET

```
Public Class ClaseGenerica(Of T)
 Public atributo As T
End Class
```

Utilizando una clase genérica en VB.NET

```
Dim g As New ClaseGenerica(Of String)
g.atributo = "Un string"
g.atributo = 2 'Genera error de compilación
...
Dim g2 As New ClaseGenerica(Of Integer)
g2.atributo = 2 'NO genera error de compilación
```

Generics - Colecciones

Colecciones Genéricas Vs. Colecciones Tradicionales

System.Collections.Generic	System.Collections
Comparer<T>	Comparer
Dictionary<K,T>	HashTable
List<T>	ArrayList
Queue<T>	Queue
SortedDictionary<K,T>	SortedList
Stack<T>	Stack
ICollection<T>	ICollection
IComparable<T>	System.IComparable
IComparer<T>	IComparer
IDictionary<K,T>	IDictionary
IEnumerable<T>	IEnumerable
IEnumerator<T>	IEnumerator
IKeyComparer<T>	IKeyComparer
IList<T>	IList

Generics - Colecciones

C#

Sin generics

```
System.Collections.ArrayList listaTexto = new System.Collections.ArrayList();
listaTexto.Add("Un String");//Como recibe un System.Object, puedo insertar cualquier cosa
listaTexto.Add(2); //No arroja error de compilación, pero es un error logico

for (int i = 0; i < listaTexto.Count; i++)
{
 System.Console.WriteLine((string) listaTexto[i]); //Tengo que castear los elementos al obtenerlos de la lista
 // Se Produce un error de cast inválido al tratar de convertir el numero a un string
}
```

Con generics

```
//Utilizo la clase generica List <T> para crear una colección fuertemente tipada de strings
System.Collections.Generic.List<string> listaTexto = new System.Collections.Generic.List<string>();
listaTexto.Add("Un String"); //No hace casteo a System.Object, ya que el método Add espera un string
listaTexto.Add(2); //Arroja error de compilación, ya que sólo se pueden insertar datos de tipo string
for (int i = 0; i < listaTexto.Count; i++)
{
 System.Console.WriteLine(listaTexto[i]); //NO Tengo que castear los elementos al obtenerlos de la lista
 //No se produce ningun error
}
```

Generics - Colecciones

VB.NET

Sin generics

```
Dim listaNumeros As New System.Collections.ArrayList()  
listaNumeros.Add(2) 'Como recibe un System.Object, puedo insertar cualquier cosa  
listaNumeros.Add("Un String") 'No arroja error de compilación, pero es un error logico  
  
For i As Integer = 0 To listaNumeros.Count - 1  
 'Tengo que castear los elementos al obtenerlos de la lista  
 Dim tmp As Integer = System.Convert.ToInt32(listaNumeros(i))  
 'Se Produce un error de cast inválido al tratar de convertir el string a un número entero  
Next
```

Con generics

```
'Utilizo la clase generica List (Of T) para crear una colección fuertemente tipada de enteros  
Dim listaNumeros As New System.Collections.Generic.List(Of Integer)  
listaNumeros.Add(2) 'No hace casteo a System.Object, ya que el método Add espera un Integer  
listaNumeros.Add("Un String") 'Arroja error de compilación, ya que sólo se pueden insertar datos de tipo entero  
  
For i As Integer = 0 To listaNumeros.Count - 1  
 'No Tengo que castear los elementos al obtenerlos de la lista  
 Dim tmp As Integer = System.Convert.ToInt32(listaNumeros(i))  
 'No se produce ningun error  
Next
```

Soporte para 64 bits

- ❌ El CLR 1.x sólo tiene soporte para aplicaciones de 32 bits
 - No aprovechan las características de los sistemas operativos de 64 bits, ya que se ejecutan emuladas
- ❌ El CLR 2.0 tiene una versión de 64 bits
 - Permite compilar aplicaciones para que hagan uso nativamente de las nuevas características de los sistemas operativos y procesadores de 64 bits

Tipos Parciales

- ✘ **Permiten la declaración de un tipo en varios archivos físicos**
 - Válido para clases y estructuras
 - Válido para interfaces sólo en C#
 - Utilizan la palabra clave “partial” en la declaración
- ✘ **Su uso puede tener varias ventajas**
 - Dividir implementaciones complejas en partes pequeñas
 - Separación de código auto-generado
 - Múltiples desarrolladores pueden trabajar sobre distintas secciones del mismo tipo simultáneamente
 - Puede facilitar el mantenimiento y el control de versiones de código

Tipos Parciales - Ejemplo


```
// Demo.Part1.cs
using System;
public partial class Demo
{
 public Demo()
 {
 Console.Write( "P1" );
 }
}

// Demo.Part2.cs
public partial class Demo
{
 private int i;
}
```

```
// Demo.Part3.cs
// Error 1!
public class Demo
{
 // Error 2!
 private int i;
 // OK
 private int j;

 public void Test()
 {
 // Error 3!
 Console.Write( "P3" );
 }
}
```

Tipos Parciales - Ejemplo

```
' Demo.Part1.vb
Imports System

Partial Public Class Demo
 Public Sub New()
 Console.WriteLine("P1")
 End Sub
End Class
```

```
' Demo.Part2.vb
Partial Public Class Demo
 Private i As Integer
End Class
```

```
' Demo.Part3.vb
' OK en VB.NET
Public Class Demo
 ' Error 2!
 Private i As Integer
 ' OK
 Private j As Integer

 Public Sub Test()
 ' OK en VB.NET
 Console.WriteLine("P3")
 End Sub

End Class
```

Modificadores de acceso

- ✘ El CLR 2.0 permite especificar diferentes modificadores de acceso para el get y el set de las propiedades e índices
- ✘ Permite solamente modificar uno de los dos elementos de acceso, mientras que el otro toma el nivel de acceso de la property
- ✘ Puede especificar más restricciones
- ✘ Mejora el encapsulamiento de atributos

Modificadores de acceso - Ejemplos

C#

```
public class Customer{  
 private string id;  
 public string CustomerId {  
 public get { return id; }  
 private set { id = value; }  
 }  
}
```

VB.NET

```
Public Class Customer  
 Private id As String  
 Public Property CustomerId() As String  
 Get  
 Return Me.id  
 End Get  
 Private Set(ByVal value As String)  
 Me.id = value  
 End Set  
 End Property  
End Class
```

Novedades en ADO.NET 2.0

- ✚ API independiente del proveedor ADO.NET
 - Modelada bajo el patrón “Abstract Factory”
- ✚ Operaciones Asincrónicas
 - Permite ejecutar comandos contra la base de datos de manera asincrónica no bloqueante
- ✚ Multiple Active Result Sets (MARS)
 - Permite tener múltiples DataReaders abiertos sobre la misma conexión

Novedades en ADO.NET 2.0

Integración y aprovechamiento de características de SQL Server 2005

- Notification Services
- Service Broker
- Tipo de dato XML
- Soporte a Servicios Web

Mejoras en el DataSet y DataTable

- Performance
- Serialización
- Soporte a XML

ADO.NET 2.0 – API Independiente

 Namespace System.Data.Common

<code>DbCommand</code>	<code>DbCommandBuilder</code>	<code>DbConnection</code>
<code>DataAdapter</code>	<code>DbDataAdapter</code>	<code>DbDataReader</code>
<code>DbParameter</code>	<code>DbParameterCollection</code>	<code>DbTransaction</code>
<code>DbProviderFactory</code>	<code>DbProviderFactories</code>	<code>DbException</code>

ADO.NET 2.0 – API Independiente

ADO.NET 2.0 - DataSet

Mejoras de performance

- Mantienen índices internos de los registros de sus DataTables

Serialización binaria del contenido

- El DataSet 1.x es siempre serializado a XML
 - Bueno para integrar datos, malo en performance
- El DataSet 2.0 soporta serialización binaria
 - Rápido y compacto
 - `DataSet.RemotingFormat = SerializationFormat.Binary`

ADO.NET 2.0 - DataTable

 Operaciones comunes del DataSet también disponibles en el DataTable:

- ReadXml, ReadXmlSchema, WriteXml, WriteXmlSchema, Clear, Clone, Copy, Merge, GetChanges

 DataTable es auto-serializable:

- Buen mecanismo para transmitir datos en una aplicación distribuída

ADO.NET 2.0 - Tipo de dato XML en el DataSet

- ✘ DataTable acepta columnas de tipo XML
 - `System.Data.SqlTypes.SqlXml`
- ✘ Expuestas como una instancia de `XPathDocument`
- ✘ Pueden accederse vía `XmlReader`
- ✘ Facilidades para trabajar con documentos XML como un conjunto de valores

ADO.NET 2.0 - Actualizaciones

Batch

- ✘ ADO.NET 2.0 permite ejecutar múltiples instrucciones SQL sobre una base de datos de forma batch, usando el `sp_executesql`
- ✘ Reduce tráfico de red
- ✘ `DataAdapter.UpdateBatchSize = batch_size`
- ✘ Trabaja con transacciones
- ✘ Trabaja con los proveedores para SQL Server y Oracle

Microsoft®

© 2006 Microsoft Corporation. All rights reserved.

This presentation is for informational purposes only. Microsoft makes no warranties, express or implied, in this summary.