[image: image4.jpg]N EFATT TR e R S0 [ I 1vico com Y


简要地写出一个.NET Remoting的示例

【考点】
.NET Remoting程序的原理，.NET Remoting的基本编写方法。
【出现频率】
★★☆☆☆
【解答】
在VS 2008中添加新的类库项目，并命名为NetRmClass，将所属解决方案命名为NetRm，勾选“创建解决方案的目录”。这样，NetRmClass类库项目目录即属于NetRm解决方案，并可以继续向该解决方案添加更多的其他相关项目。类库项目在这里仅用于创建一个远程对象的类，将项目中的cs文件命名为RmObj，其包含的类型同样为RmObj，编写RmObj.cs如代码13.4所示。

代码13.4  远程对象类定义 ：RmObj.cs

using System;
using System.Windows.Forms;

namespace NetRmClass
{
    public class RmObj : MarshalByRefObject
    {
       //在构造函数中，用提示窗口提示双方用户远程对象创建成功
       public RmObj()
       {
           MessageBox.Show("远程对象已经创建", "提示信息");
       }

       //调用Diss方法，会在服务器端的控制台程序中输出方法参数
       public void Diss(string msg)
       {
           Console.WriteLine("客户端信息："+msg);
       }
       //该方法可返回字符串
       public string Disc()
       {
           return "与服务器端完成通信";
       }
    }
}
将NetRm解决方案中的NetRmClass项目进行编译（VS 2008中选择菜单栏的“项目|生成”命令，快捷键为Crtl+F6），即可在该项目目录中的“bin\Debug”路径下生成编译后的NetRmClass.dll程序集。
在VS 2008中的NetRm解决方案再次添加新的控制台应用程序项目，并命名为NetRmServer。该项目所生成的程序集作为Remoting的服务器端，首先需要添加“NetRmClass.dll”程序集引用，并导入NetRmClass命名空间，编写该项目的Program.cs如代码13.5所示。

代码13.5  Remoting服务器端程序：Program.cs

using System;
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;
using NetRmClass;

namespace NetRmServer
{
    class Program
    {
       //声明TcpServerChannel类型的静态字段channels
       static TcpServerChannel channels;

       static void Main(string[] args)
       {
           //创建新的TcpServerChannel对象，端口号为3000，引用为channels
           channels = new TcpServerChannel(3000);
           //将channels注册到信道服务
           ChannelServices.RegisterChannel(channels, false);
           //创建知名服务类型的对象，传递远程对象的类型、对象URI和激活对象的枚举成员
           RemotingConfiguration.RegisterWellKnownServiceType(typeof(RmObj), "MyUri", WellKnownObjectMode.Singleton);
           //信息提示，当用户输入字符，则结束程序
           Console.WriteLine("======服务器端已启动======");
           Console.Read();
       }
    }
}
添加“NetRmClass.dll”程序集引用后，该程序集的副本即被复制到NetRmServer项目目录中的“bin\Debug”路径下，以供NetRmServer项目生成的程序集使用。将NetRm解决方案中的NetRmServer项目进行编译，即可在该项目目录中的“bin\Debug”路径下生成编译后的NetRmServer.exe程序集。
在VS 2008中的NetRm解决方案再次添加新的Windows窗体应用程序项目，并命名为NetRmClient。该项目所生成的程序集作为Remoting的客户端，首先仍然需要添加“NetRmClass.dll”程序集引用，并导入NetRmClass命名空间。在“Form1”窗体的设计视图中添加一个Button控件和TextBox控件，分别命名为“button1”和“textBox1”，编写Form1.cs如代码13.6所示。

代码13.6  Remoting客户端程序：Form1.cs

using System;
using System.Windows.Forms;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;
using NetRmClass;

namespace NetRmClient
{
    public partial class Form1 : Form
    {
       //声明TcpClientChannel类型的字段channelc
       TcpClientChannel channelc;
       //声明RmObj类型的字段obj
       RmObj obj;

       public Form1()
       {
           InitializeComponent();
       }

       private void Form1_Load(object sender, EventArgs e)
       {
           //创建TcpClientChannel对象，引用为channelc
           channelc = new TcpClientChannel();
           //将channels注册到信道服务
           ChannelServices.RegisterChannel(channelc, false);
           //创建远程对象
           obj = (RmObj)Activator.GetObject(typeof(RmObj), "tcp://localhost:3000/MyUri");
       }

       private void button1_Click(object sender, EventArgs e)
       {
           string MyName = textBox1.Text;
           //调用远程对象的Diss方法，并传递用户输入值
           obj.Diss(MyName);
           //调用远程对象的Disc方法，返回值赋值给textBox1控件的“Text”属性
           this.textBox1.Text = obj.Disc();     
       }
    }
};
添加“NetRmClass.dll”程序集引用后，该程序集的副本同样被复制到NetRmClient项目目录中的“bin\Debug”路径下，以供NetRmClient项目生成的程序集使用。将NetRm解决方案中的NetRmClient项目进行编译，即可在该项目目录中的“bin\Debug”路径下生成编译后的NetRmClient.exe程序集。
至此，一个简单的.NET Remoting应用解决方案已完成，其中服务器端为控制台程序，客户端为Windows窗体程序。服务器端所指定的位置是“localhost”，也可以根据程序需要更改为IP地址。
【分析】
本题主要考查面试者对Remoting应用原理的认识，该解答并不适宜于直接应用于实际开发。当服务器端程序运行后（即运行NetRmServer.exe），用户在客户端程序中输入一些文本，并单击“button1”按钮，服务器端程序和客户端程序运行效果如图13.4所示。

图13.4  .NET Remoting应用示例
解答所编写的.NET Remoting应用用于在本机上测试，不过已经展示了.NET Remoting技术的基本编写方法。通过示例，可以清楚理解该技术的强大功能以及灵活性，但是需要编程者编写大量的代码，并且需要一致的运行环境支撑。 [image: image1.png]


WCF技术有什么优势 

【考点】 
对WCF技术的了解，WCF技术的基本内容。 
【出现频率】 
★★☆☆☆ 
【解答】 
常用的分布式技术有COM+、.NET远程技术（Remoting）、Web Service和微软消息队列服务，WCF技术将这些分布式技术整合为一个高效的API。常用的那些分布式技术只能解决项目开发中某个方面的问题，并且不同技术对平台要求不同。在项目中有时要使用到多种技术从而导致这些技术所提供的服务有重叠之处，并且整个项目的维护复杂性大大增加。WCF技术提供了一个完整统一的方案解决这些问题，它提供了一个用于访问各种分布式技术的通用API，并且增加了很多必要的服务。 
【分析】 
本题主要考查面试者对.NET Framework新版本中WCF技术的基本认知。公司招聘.NET程序员不一定非要熟练掌握WCF这样的新技术，但是一定会要求所招聘的人才具备对新技术的了解，对新技术探索的好奇心。本题即为这样的目的而设，难度不大，只要面试者对新技术有一定程度的了解，经过短时间的培训即可掌握，其考查重点在于面试者的知识广度。 

.NET Remoting和Web Service有什么异同
【考点】
.NET Remoting技术相对于Web Service的优势和劣势。
【出现频率】
★★★☆☆
【解答】
q      Remoting技术可以灵活地定义其所基于的协议，比如HTTP协议和TCP协议。在实际开发中，Remoting一般使用TCP协议，这样可保证在保持状态的情况下，获取比Web Service更好的性能，而Web Service默认情况下是没有状态的。
q      Remoting技术不是行业标准，而Web Service是行业标准，并可能成为下一代网络数据交换的核心组成部分。
q      Remoting技术可用.NET的Windows窗体程序或Windows服务进行启动，也可以使用IIS部署，而Web Service则必须通过IIS之类的服务启动。
q      在VS 2008等.NET开发环境中，专门对Web Service的调用进行了封装，可以直接通过添加Web引用或服务引用调用Web Service，节约大量代码。而Remoting需要编写更多代码，开发效率较低。
q      .NET Remoting的通信要求双方运行相同的平台框架，如.NET Remoting需要客户端和服务器端安装.NET Framework。而WebService是平台独立的，可跨语言（支持XML的语言）互动。
【分析】
本题考查面试者的数据库相关的ASP.NET开发经验，.NET Remoting与WebService有所不同，Remoting技术支持HTTP以及TCP信道，而且不仅能传输XML格式的SOAP包，也可以传输传统意义上的二进制流，这使得Remoting效率更高也更加灵活。Remoting不依赖于IIS，服务器端和客户端可以非常灵活地部署。从某些方面上来讲WebService其实上是.NET Remoting的一种特例。

【考点】
创建Web Service的基本代码。
【出现频率】
★★★☆☆
【解答】
在VS 2008中添加新的WEB服务代码模板到WebSvRm项目，并命名为MyWebSv.asmx。这个代码文件实际已经具备了Web Service的基本代码结构，这里编写一个能将小写字母转换为大写字母的Web Service应用。首先编写MyWebSv.asmx.cs如代码13.1所示。

代码13.1  转换大写字母的Web Service：MyWebSv.asmx.cs

using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Linq;
using System.Web;
using System.Web.Services;
using System.Web.Services.Protocols;
using System.Xml.Linq;

namespace WebSvRm
{
    //默认命名空间的指定
    [WebService(Namespace = "http://tempuri.org/")]
    [WebServiceBinding(ConformsTo = WsiProfiles.BasicProfile1_1)]
    public class MyWebSv : System.Web.Services.WebService
    {
        //声明WebMethod特性，该方法才可以被访问
        [WebMethod]
        public string ConvertWord(string word)
        {
            return word.ToUpperInvariant();
        }
    }
}
然后在WebSvRm项目中添加WEB引用，地址为“http://localhost/MyWebSv.asmx”，这时项目目录下将生成Web References目录，这个目录包含有localhost子目录。然后在WebSvRm项目的默认首页，即Default.aspx中调用Web Service以输出结果，首先编写Default.aspx如代码13.2所示。

代码13.2  调用Web Service的页面：Default.aspx

<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Default.aspx.cs" Inherits="WebSvRm._Default" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
    <title>调用Web Service</title>
</head>
<body>
    <form id="form1" runat="server">
    <div>
       请输入需要转换大写字母的初始字母或单词：<asp:TextBox runat="server" ID="input"></asp:TextBox>
       <asp:Button runat="server" ID="btn" Text="开始转换" />
       <hr />
       调用Web Service所返回的结果：<asp[image: image2.png]


abel runat="server" ID="output"></asp[image: image3.png]


abel>
    </div>
    </form>
</body>
</html>
最后编写Default.aspx.cs如代码13.3所示。

代码13.3  调用Web Service的逻辑代码：Default.aspx.cs

using System;
using System.Collections;
using System.Configuration;
using System.Data;
using System.Linq;
using System.Web;
using System.Web.Security;
using System.Web.UI;
using System.Web.UI.HtmlControls;
using System.Web.UI.WebControls;
using System.Web.UI.WebControls.WebParts;
using System.Xml.Linq;

namespace WebSvRm
{
    public partial class _Default : System.Web.UI.Page
    {
        protected void btn_Click(object sender, EventArgs e)
        {
            //获取用户输入值
            string txt1 = this.input.Text;
            //创建MyWebSv对象，引用为WebSv1
            localhost.MyWebSv WebSv1 = new localhost.MyWebSv();
            //调用WebSv1方法，并传递txt1变量，返回值赋值给txt2
            string txt2 = WebSv1.ConvertWord(txt1);
            //将txt2赋值给output控件的“Text”属性值
            this.output.Text = txt2;
        }
    }
}
打开IE浏览器，在浏览器地址栏输入“http://localhost/SendHtml.aspx”，并输入“microsoft .net framework”到TextBox控件中，然后单击“开始转换”按钮，页面运行效果如图13.2所示。

图13.2  Web Service调用实例
【分析】
本题考查面试者利用VS 2008等开发环境创建Web Service应用的基本方法，因为是基本方法，所以不涉及太多概念。实际上，用该方法创建Web Service应用最为简便，其中很多工作已经被VS 2008等开发环境封装，对于很多编程者，这些细节部分是透明的。解答中所创建的Web Service方法非常简单，在调用Web Service方法时，直接添加WEB引用即可。打开添加WEB引用时自动创建的localhost目录，如图13.3所示。

图13.3  添加WEB引用后生成的文件
可见，VS 2008的确做了很多工作，自动创建了4个文件，其中MyWebSv.disco文件用于Web Service的静态发现服务，即使用DISCO定位。不过最常用的Web Service发现服务是使用UDDI发现，即向UDDI服务器注册所创建的Web Service，这样整个Internet上的其他用户可以调用该Web Service的功能了。其中的MyWebSv.wsdl是该Web Service的服务描述，以方便调用方了解Web Service的功能等信息。Reference.cs是客户端的代理类，可用于客户端程序以所属平台的方式直接调用Web Service提供的方法等。Reference.map是一个XML文件，映射了所序列化的文件，即*.disco文件和*.wsdl文件。在实际的项目开发中，Web Service的这些细节工作一般由编程者手动编写，这样更适用于不同项目的需求。

[image: image4.jpg]