

Programmazione Orientata agli Oggetti in Linguaggio Java

Strumenti di Sviluppo: C#

versione 1.0

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Strumenti di Sviluppo: C# >> Sommario

Sommario

- IDE per .NET
- Nant
 - ⇒ Preliminari
 - ⇒ Differenze con Ant
- MSBuild
- Altri Strumenti
- File di Configurazione dell'Assembly

IDE per .NET

- L'IDE per eccellenza per .NET
 - ⇒ Visual Studio.NET
 - ⇒ discende da Visual Studio 6.0
 - ⇒ varie versioni (VS.NET 2002, 2003, 2005)
 - ⇒ prodotto commerciale distribuito in varie versioni
 - ⇒ si tratta di un ambiente multilinguaggio che consente di sviluppare applicazioni con tutti i linguaggi principali della piattaforma .NET

IDE per .NET

- Il programma Microsoft Express
 - ⇒ la Microsoft renderà disponibili gratuitamente una versione express dei suoi strumenti
 - ⇒ le versioni express di Visual Studio sono versioni ridotte e monolinguaggio
 - ⇒ <http://lab.msdn.microsoft.com/express/>
- Per il linguaggio C#
 - ⇒ Visual C# 2005 Express Edition

IDE per .NET

- I progetti di Visual Studio
 - ⇒ sono definiti “soluzioni”
 - ⇒ contengono un progetto principale
 - ⇒ e possono contenere un certo numero di sottoprogetti (librerie)
 - ⇒ quando viene costruita la soluzione vengono costruiti tutti i progetti che la compongono

IDE per .NET

- Definizione del progetto
 - ⇒ vari modelli predefiniti
 - ⇒ scelta del nome
 - ⇒ scelta della cartella del disco corrispondente
- Definizione dei riferimenti
 - ⇒ insieme di assembly esistenti che vengono utilizzati – oltre agli assembly dei sottoprogetti – durante la compilazione e l'esecuzione

IDE per .NET

>> Visual Studio 2005

- Build di debug e build di release
 - ⇒ una significativa differenza rispetto a Java
 - ⇒ gli assembly prodotti sono significativamente diversi
 - ⇒ oltre alle opzioni di debug e di ottimizzaz., tipicamente l'assembly di debug contiene anche i test, quello di release no
 - ⇒ Visual Studio consente di definire le due diverse configurazioni e usa cartelle diverse

IDE per .NET

- Un IDE open source per .NET
 - ⇒ SharpDevelop
 - ⇒ distribuito su <http://www.icsharpcode.net>
 - ⇒ riproduce le funzionalità essenziali di Visual Studio
- Installazione di SharpDevelop
 - ⇒ distribuito sotto forma di installabile (.msi)
 - ⇒ all'installazione è necessario creare una base di dati per il completamento del codice

IDE per .NET

>> SharpDevelop

- Progetti di SharpDevelop
 - ⇒ sono detti “combinazioni”
 - ⇒ analoghi alle soluzioni di Visual Studio
- Configurazione del progetto
 - ⇒ tutti i file del progetto vengono registrati nei metadati
 - ⇒ per cui se i file vengono aggiunti o eliminati al di fuori dell’IDE non risultano subito visibili
 - ⇒ è utile specificare l’opzione per cui i nuovi file devono essere aggiunti automaticamente al progetto all’apertura

Nant

- Nant: “Not Ant”
 - ⇒ strumento open source per .NET scaricabile dal sito <http://nant.sourceforge.net>
- Storia di Nant
 - ⇒ deriva da un progetto chiamato XBuild, poi soppresso, che era ispirato ad Ant
 - ⇒ sviluppato replicando abbastanza fedelmente le caratteristiche di Ant
 - ⇒ attualmente alla versione 0.85

Nant

○ Installazione di Nant

- ⇒ viene distribuito sotto forma di .zip
- ⇒ basta decomprimere lo .zip in una cartella
- ⇒ e aggiungere %NANT_HOME%\bin al PATH

○ I task di Nant

- ⇒ circa 70
- ⇒ non esiste la distinzione tra task principali e task opzionali

Nant

○ Librerie necessarie

- ⇒ per l'esecuzione dei test di regressione è necessario NUnit
- ⇒ per la generazione della documentazione è necessario NDoc
- ⇒ per la creazione di file zip è necessaria la libreria di SharpZipLib
- ⇒ tutte e tre le librerie vengono distribuite con nant per cui non è necessario installare altro

Nant

- Il progetto nantcontrib

- ⇒ fornisce 88 task aggiuntivi rispetto a quelli fondamentali
- ⇒ attualmente alla versione 0.85
- ⇒ i task vengono distribuiti sotto forma di file .zip
- ⇒ è necessario decomprimere lo .zip e poi copiare il contenuto della cartella bin in %NANT_HOME%\bin

Preliminari

- Struttura della cartella di progetto

- ⇒ simile a quella standard per Ant

- In particolare

- ⇒ il codice sorgente è contenuto in una cartella src, con sottocartelle per i namespace
- ⇒ i test sono tenuti nella cartella test
- ⇒ il codice oggetto è tenuto in build, con due sottocartelle separate (debug e release)
- ⇒ il codice distribuibile è tenuto in dist

Strumenti di Sviluppo: C# >> Nant

Preliminari

>> utilita\default-semple.build

- I file di build di Nant
 - ⇒ sono file XML
 - ⇒ tipicamente con estensione .build
 - ⇒ contengono ciascuno un progetto
 - ⇒ che è fatto di uno o più target
 - ⇒ che contengono al loro interno uno o più task
- La sintassi di Nant
 - ⇒ molto simile a quella di Ant

G. Mecca - Programmazione Orientata agli Oggetti 16

Preliminari

○ Alcune particolarità

- ⇒ alcuni task falliscono in condizioni in cui i corrispondenti task di Ant non fallirebbero
- ⇒ es: delete, mkdir ecc.
- ⇒ in questi casi è necessario utilizzare l'attributo failonerror per evitare che il processo di build fallisca

Preliminari

>> ant su utilita

○ Esecuzione di Nant

- ⇒ comando nant dal prompt

○ Varianti

- ⇒ nant esegue il target di default del file default.build oppure cerca il primo file .build
- ⇒ nant <target>
- ⇒ nant -f:<nomeFile>.build (o -buildfile:., /f:)
- ⇒ nant -f:<nomeFile>.build <target>
- ⇒ -help, -verbose, -debug, -quiet, -projecthelp

Preliminari

>> SharpDevelop

- Nant e VisualStudio
 - ⇒ VisualStudio 2005 ha il proprio sistema di build (MSBuild) (>>)
 - ⇒ esiste però un plugin per consentire di utilizzare Nant
- Nant e SharpDevelop
 - ⇒ non esiste un plugin specifico
 - ⇒ è però possibile eseguire Nant come strumento esterno configurando il comando

Differenze Rispetto ad Ant

>> Nant docs: Proprietà predefinite

- Proprietà
 - ⇒ le proprietà di Nant non sono necessariamente immutabili
 - ⇒ per renderle immutabili è necessario specificare l'attributo readonly
 - ⇒ sono sempre immutabili le proprietà passate attraverso la linea di comando
 - ⇒ argomento `-D:<nome>=<valore>`
 - ⇒ esistono molte proprietà predefinite

Differenze Rispetto ad Ant

- Formato per le proprietà
 - ⇒ Nant (come .NET) è basato su XML e non su file .properties
 - ⇒ per prelevare valori di proprietà da XML bisogna utilizzare il task xmlpeek, che consente di specificare un xpath per prelevare un valore da un file XML
 - ⇒ per scrivere valori di proprietà è necessario utilizzare il task xmlpoke

Differenze Rispetto ad Ant

>> Nant docs: Espressioni e Funzioni

- Infine
 - ⇒ Nant non rispetta la filosofia rigorosamente dichiarativa di Ant
- Costruzione “procedurale” in Nant
 - ⇒ il linguaggio fornisce un supporto decisamente maggiore rispetto ad Ant
 - ⇒ possibilità di scrivere condizioni complesse
 - ⇒ possibilità di scrivere funzioni complesse
 - ⇒ tag if, ifnot, foreach

Differenze Rispetto ad Ant

>> questionari\default-semplice.build

- Un esempio

- ⇒ build di debug e build di release

- Nel caso di .NET

- ⇒ bisogna costruire due assembly completamente diversi

- ⇒ è necessario eseguire task diversi

- ⇒ la soluzione: utilizzare il task call per “biforcare il flusso di esecuzione”

Differenze Rispetto ad Ant

- Il task csc

- ⇒ consente di eseguire il compilatore di C#

```
<target name="compile-release" depends="prepare, prepare-references-release">
  <csc target="exe" output="{build.release.dir}\{assembly.name}"
 debug="false" verbose="false">
 <sources basedir="{src.dir}">
 <include name="**/*.cs" />
 </sources>
 <references basedir="{mylib.dir}">
 <include name="Unibas.Utilita.dll" />
 </references>
  </csc>
</target>
```


Differenze Rispetto ad Ant

○ Attenzione ai riferimenti

- ⇒ il task csc consente di specificare solo i riferimenti per il compilatore
- ⇒ è poi necessario predisporre anche i riferimenti per il caricatore

```
<target name="prepare-references-release" depends="prepare">
  <copy todir="${build.release.dir}">
 <fileset basedir="${mylib.dir}">
 <include name="Unibas.Utilita.dll" />
 </fileset>
  </copy>
</target>
```


Differenze Rispetto ad Ant

○ Un limite di Nant

```
>> console-template.build
>> questionari\default.build
```

- ⇒ non esiste il task import

○ Il task include

- ⇒ sostituisce parzialmente import, consentendo di importare i target di un buildfile in un altro
- ⇒ ma non consente sovrascritture
- ⇒ quindi è inutile nei casi in cui non tutti i target del template sono direttamente riutilizzabili

MSBuild

- Il nuovo Visual Studio

- ⇒ Visual Studio 2005, nome in codice Whidbey
- ⇒ integrerà un sistema di costruzione secondo l'impostazione di NetBeans 4.0

- MSBuild

- ⇒ sistema di costruzione derivato da Nant
- ⇒ verrà distribuito con tutte le nuove versioni di Windows (a partire da "Longhorn")

MSBuild

MSBuild

○ Un esempio di buildfile

```
<Project MSBuildVersion="1.0" DefaultTargets = "Compile">
  <Property appname = "HelloWorldCS"/>
  <Item Type = "CSFile" Include = "consolehwcs1.cs"/>
  <Target Name = "Compile">
 <Task Name = "CSC" Sources = "@(CSFile)">
 <OutputItem TaskParameter = "OutputAssembly"
 Type = "EXEFile" Include = "$@(appname).exe"/>
 </Task>
 <Message Text="The output file is @(EXEFile)"/>
  </Target>
</Project>
```


Altri Strumenti

○ Anche per .NET

⇒ esistono molti altri strumenti disponibili

○ Esempi

⇒ Convenzioni di stile: FxCop

<http://www.gotdotnet.com/team/fxcop/>

⇒ Profiler: NProf <http://nprof.sourceforge.net>

⇒ Analisi di Copertura: Coverageeye.net
www.gotdotnet.com

File di Configurazione dell'Assembly

- Il task NUnit

- ⇒ nella versione 0.85 utilizza per l'esecuzione dei test NUnit v. 2.2 (nunit.framework.dll)

- Ma...

- ⇒ i test potrebbero essere stati compilati utilizzando una versione diversa (es: precedente)

- ⇒ in questo caso si crea un problema

File di Configurazione dell'Assembly

- Infatti

- ⇒ il collegatore non troverebbe corrispondenza tra la versione utilizzata dal compilatore e la versione utilizzata per l'esecuzione

- In questo caso

- ⇒ è necessario effettuare una redirectione da una versione all'altra di NUnit

- ⇒ attraverso il file di configurazione dell'assembly su cui eseguire i test

File di Configurazione dell'Assembly

- File di configurazione dell'assembly
 - ⇒ file XML attraverso cui è possibile specificare una serie di parametri di configurazione per l'assembly
 - ⇒ deve chiamarsi come l'assembly, con in più l'estensione .config
 - ⇒ deve stare nella stessa cartella dell'assembly
 - ⇒ es: questionari.exe.config, Unibas.Utilita.dll.config
 - ⇒ viene caricato automaticamente dalla m.v.

File di Configurazione dell'Assembly

- Tipologie di informazioni
 - ⇒ dati di configurazione a tempo di esecuzione
 - ⇒ versioni del framework .NET supportate
 - ⇒ valori acquisibili all'interno del codice per la configurazione (es: logging)
 - ⇒ redirezioni tra versioni diverse dello stesso assembly utilizzato

>> nunit.framework.dll.config
>> nantconsole.exe.config

File di Configurazione dell'Assembly

○ Nel caso di NAnt

- ⇒ per cambiare versione del framework NUnit è necessario creare un frammento di file di configurazione che produca la redirectione es: test.config
- ⇒ poi eseguire il task nunit specificando con l'attributo appconfig di utilizzare il file creato come file di configurazione per l'assembly

File di Configurazione dell'Assembly

```
<!-- test.config -->
<configuration>
  <runtime>
 <assemblyBinding xmlns="urn:schemas-microsoft-com:asm.v1">
 <dependentAssembly>
 <assemblyIdentity name="nunit.framework"
 publicKeyToken="96d09a1eb7f44a77"
 culture="Neutral" />
 <bindingRedirect oldVersion="2.0.6.0" newVersion="2.2.0.0" />
 <bindingRedirect oldVersion="2.1.4.0" newVersion="2.2.0.0" />
 </dependentAssembly>
 </assemblyBinding>
  </runtime>
</configuration>

<nunit2>
  <formatter type="Plain" />
  <test assemblyname="questionari.dll" appconfig="test.config" />
</nunit2>
```


Riassumendo

- IDE per .NET
- Nant
 - ⇒ Preliminari
 - ⇒ Differenze con Ant
- MSBuild
- Altri Strumenti
- File di Configurazione dell'Assembly

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.