C# 프로그래밍 (IT 백두대간) 연습문제 답안

최종수정일 : 2002년 5월 21일 화요일
작성자: 김병정

목차

51 닷넷 프레임워크

51.1 닷넷 프레임 워크에 대해 간략하게 설명하고 구성하는 요소들을 열거해 보라

51.2 닷넷 플랫폼을 구축하기 위한 분야로는 어떤 것이 있는지 설명해 보아라

51.3 다음은 공통 언어 실행 환경에 관한 그림이다. 괄호 안에 알맞은 단어를 쓰시오.

52 비주얼 스튜디오 닷넷

63 기초 C#

63.1 다음 중 C#이 특징이 아닌 것은?

63.2 C# 언어의 기본구조를 설명하라.

63.3 콘솔 어플리케이션을 작성할 때, 키보드 입력과 화면 출력을 처리하기 위한 메소드들은 무엇인가?

63.4 CSC(C#컴파일러)에서, 기본 라이브러리 이외의 어셈블리 내에 있는 클래스를 사용할 때 필요한 옵션은 무었인가?

73.5 산술 연산을 할 경우, n/0 같은 연산을 수행하면 불능을 발생시킨다. 이럴 경우 코드에서 어떻게 처리를 해 주면 될까?

94 객체 지향 프로그래밍

94.1 객체 지향 프로그램밍의 특성들을 열거해 보라.

94.2 C#에서 클래스는 어떻게 선언할 수 있으며 클래스 내에 포함될 수 있는 클래스 맴버들에 대해 설명해 보라.

94.3 C#에서는 크게 값형과 참조형으로 구분 된다. 값형에 포함 되는 데이터형들을 열거하고 값과 참조의 차이점이 무엇인지 구분해 보라.

104.4 클래스를 통해 여러분이 표현하고자 하는 형을 정의하는데 이 클래스로부터 생성될 수 있는 객체가 어떻게 생성되고 공통 언어 실행 환경 하에서의 관리 상태에서 어떻게 제거 되는지를 설명해 보라.

115 고급 C#

115.1 리플렉션을 이용한 동적 인스턴스 생성에 대해 설명해 보라

115.2 Overloading에 대해 설명해 보고, 연산자에 대해서도 오버로딩이 가능한 언어들에는 무었이 있는지 살펴 본다.

115.3 위임(Delegate) 에 대해서 설명하고 다중 위임 예제를 작성해 보라.

145.4 File 입출력을 통해 .txt 파일을 읽고 각 행에 행번호를 덧붙여 저장하는 예제를 작성해 보라

155.5 C# 에서는 다양한 형을 정의 하고 사용한다. System.IO 네임스페이스에 있는 File 에 대해 클래스인지 아니면 인터페이스인지 구분하고 해당 메소드들의 목록을 콘솔로 출력하라 (예제 4-1)

185.6 우리가 프로그램을 작성하다보면 필요한 부분들을 컴파일 하여 어셈블리로 링키해서 사용하게 되는데 컴파일할 때 어셈블리의 메타에디터를 참조하여 컴파일 하는 것과 컴파일 때는 참조할 파일을 무시하고 런타임에서 해당 정보를 찾는 늦은 바인딩이 있었다. 그럼 다음과 같은 형태의 문자 출력을 담당하는 라이브러리로 생성하고 어셈블리 참조를 이용하여 이를 출력해 보라.

18오늘은 2002년 3월 10일

195.7 두개의 정수간의 +,-,/,* 연산을 처리해 주는 IntOp.cs 라는 클래스 파일이 있다. 이 파일 내의 사칙 연산을 담당하는 메소드에 각각 여러분이 임의로 커스텀 애트리뷰트를 작성해보라.

195.8 (예제 4-7)에서 두 시각의 차이를 구해주는 연산자 오버로딩을 보았다. 이를 이용하여 두 날짜 간 (예를 들어 현제 년,월, 일과 여러분의 생일)의 차이를 구하는 연산자 오버로딩의 예를 작성해 보라.

196 실전프로그래밍

196.1 윈도우 폼 애플리케이션의 기본 실행 과정에 대해서 설명해 보라.

196.2 컨트롤들을 어떻게 사용할 수 있으며 사용자 정의 컨트롤 들은 어떻게 생성할 수 있는가?

206.3 SDI 와 MDI 의 차이점을 설명하고 간단한 애플리케이션을 생성해 보라.

217 ADO.NET

217.1 ADO.NET 과 ADO 의 차이점은 무엇인가?

217.2 ADO.NET 의 객체들은 무엇이 있는지 열거해 보고 각각의 특성을 설명해 보라.

227.3 데이터셋에 대해 간단히 설명하고, 데이터 셋내에 포함되어 있는 데이터테이블, 데이터로우,데이터컬럼 간의 관계를 설명해 보라.

227.4 XML 에 대해 간단히 설명하고, XML 을 이용하여 데이터를 표현하고 읽는 방법에 대해 설명해 보라.

238 ASP.NET

238.1 ASP 와 ASP.NET 의 차이점은 무엇인가? 그리고 웹 폼컨트롤들을 사용하는 방법에 대해 간략히 설명해보라.

268.2 세션이란 무엇이고, 세션 객체를 어떻게 사용할 수 있으며, 제거하는 방법은 무엇인가?

278.3 ASP.NET 인증 방식의 종류와 각 인증 방식의 특징을 열거해 보라.

288.4 ASP.NET 에서 캐싱을 이용하면 어떤 장점을 취할 수 있는가? 그리고 설정하는 방법에 대해서 설명해 보라.

288.5 웹에서의 트랜잭션을 처리하기 위한 고려사항과 절차에 대해서 설명해 보라.

289 웹 서비스

289.1 XML 웹 서비스란 무엇이며 이를 통한 이점은 무엇인지 설명해 보라.

299.2 웹 서비스를 등록 검색하는 UDDI 에 여러분이 작성한 웹 서비스를 직접 등록해 보라.

299.3 www.xmethods.com 에 올라와 있는 웹 서비스 중 하나를 선택하여 WSDL 을 통해 클라이언트측 코드를 생성하여 실행해 보라.

299.4 SOAP 의 구조를 설명해 보라.

2910 C#으로 만든 쇼핑몰

2911 모바일 프로그램밍

2912 네트워킹

2912.1 간단한 서버/크라이언트 애플리케이션을 작성해보라. 서버측은 5001번 포트로 TcpListener 를 사용하여 대기하다가 클라이언트가 TcpClient 로 서버 주소에 5001번 포트로 접속하게 되면 “hello,buddy”!! 라는 문자열을 클라이언트측에 전송하도록 한다.

3312.2 아래와 같은 URI 가 있다고 했을 때, 스키마 구분자, 서버 구분자, 경로 구분자(Path identifier), 질의 문자열을 각각 구분해 보라.

33http://www.hanbitbook.co.kr/linux/index.html?

33Userid=guest

3313 메일 클라이언트와 자료실 만들기

1 닷넷 프레임워크

1.1 닷넷 프레임워크에 대해 간략하게 설명하고 구성하는 요소들을 열거해 보라

닷넷 프레임 워크란 마이크로 소프트가 제안하는 플랫폼 독립적인 환경을 제공하는 일체를 이야기한다. 닷넷 프레임워크는 [그림 1-1]과 같은 구조를 그리고 있으며 프레임워크 위에서 언어에 상관 없이 프로그램을 할 수 있도록 고안되었으며, XML, SOAP 데이터 형식을 이용한 서버 클라이언트 네트워크 구조의 정보 공유 방법을 채택하고 있다.

1.2 닷넷 플랫폼을 구축하기 위한 분야로는 어떤 것이 있는지 설명해 보아라

닷넷 플랫폼은 기본적으로 현재의 웹 컨텐츠 제공 솔루션으로 많은 가능성을 보이고 있다. 현재 닷넷 기반의 서비스를 시범적으로 운용하는 사이트가 늘어가고 있는 상황이며, 모바일 분야에서의 자바와의 상호 경쟁 속에서 새롭게 모습을 갖추고 있다.

1.3 다음은 공통 언어 실행 환경에 관한 그림이다. 괄호 안에 알맞은 단어를 쓰시오.

[그림 1-2] 참조.

2 비주얼 스튜디오 닷넷

3 기초 C#

3.1 다음 중 C#이 특징이 아닌 것은?

(3) C#은 이전의 모호하거나 어려운 개념 ((예) 포인터, 다중상속) 등을 과감하게 삭제하거나 새로운 개념으로 풀어 내고 있다.

3.2 C# 언어의 기본구조를 설명하라.

C# 언어는 이전의 객체 지향 프로그램과 매우 유사한 형태를 가지고 있다.

[예제 3-1]과 같이 기본적으로 C#은 하나 또는 그 이상의 클래스와 구조, 형식으로 구성되며, 프로그램의 시작점인 메인 메소드를 포함한 클래스 생성에 필요한 각종 메소드와 메소드 안에 사용될 각종 변수에 대한 정의부분을 포함하고 있다.

3.3 콘솔 어플리케이션을 작성할 때, 키보드 입력과 화면 출력을 처리하기 위한 메소드들은 무엇인가?

입력을 위한 System.Consol.ReadLine()과 출력을 위한 System.Consol.WriteLine(); 등의 메소드가 있다.

3.4 CSC(C#컴파일러)에서, 기본 라이브러리 외의 어셈블리 내에 있는 클래스를 사용할 때 필요한 옵션은 무엇인가?

“C\WINNT\assembly” 폴더를 파일 탐색기로 보면 아래 그림과 같은 화면을 볼 수 있다.

[image: image1.jpg]YO BIE W EAL =D Ssw =
wEHE -5 G| Qs [GEEn B BAE X
Z40) [assembly = eus

REIEEEE

4
il

x
1 Microsoft UM Volume J
=1 mysql
&1 Program Files
& (] wincmd
&0 WINNT
] addins
& () Application Compatibilty §
3 AppPaich

Config
Connection Wizard
Cursors
(1 Debug L

) Downloaded Program Files
1 Driver Cache

L] Fonts
Help
IIS Temporary Compresse
IME
inf
@ java

1 Media
1 Microsoft NET

i Accessibility

4 ADODB

1 CRYsPackageLib

@ CrystalDecisions, Crystalfieports, Engine
8 CrystalDecisions, CrystalReports, Engine,resources
4 CrystalDecisions. RepartSource

s CrystalDecisions, ReportSource resources
1 CrystalDecisions, Shared

41 CrystalDecisions, Shared resources

€ CrystalDecisions, Web

sy CrystalDecisions. Web. resources

€1 CrystalDecisions, Windows, Forms

|+ CrystalDecisions, Windows, Forms, resources.
i CrystalEnterpriselib

1 CrystallnfoStoreL ib

1 CrystalkeyCodeLib

sy CrystalPluginMarLib

3 CrystalRenorPlugin b

séycscompmad

&1 CustomMarshalers

41 CustomMarshalers

EENVDTE

@Extensibily

< |

115 HA

[413KE S 2EE

상단에 전역 어셈블리라는 용어를 볼 수 있는데 이것은 일반적으로 이야기하는 시스템 어셈블리들이다. 예를 들어, System.Windows.Form과 같은 네임스페이스의 경우 실제 System.Windows.Forms.dll이라는 어셈블리들이 존재하는 것이다. System.Consol.dll이라는 어셈블리는 없지만 이 부분은 이 네임스페이스가 기본값이기 때문에 그렇다.

기본 네임스페이스 외의 다른 네임스페이스를 참조하기 위한 방법은 아래와 같다.

	옵션정의 예

	Csc /r:System.Windows.Form.dll HelloWorld.cs

3.5 산술 연산을 할 경우, n/0 같은 연산을 수행하면 불능을 발생시킨다. 이럴 경우 코드에서 어떻게 처리를 해주면 될까?

	산술연산시 에러처리 방법

	using System;

class ExceptionHandling01

{

public static void Main()

{

int i = 100;

int j = 0;

if(j == 0)

Console.WriteLine("0으로 나눌 수 없습니다. ");

else

Console.WriteLine("나눗셈의 결과는 {0}",i / j);

}

}

4 객체 지향 프로그래밍

4.1 객체 지향 프로그래밍의 특성들을 열거해 보라.

객체 지향 프로그램은 추상화, 캡슐화, 다형성, 상속성 등의 특징을 가지고 있다.

4.2 C#에서 클래스는 어떻게 선언할 수 있으며 클래스 내에 포함될 수 있는 클래스 맴버들에 대해 설명해 보라.

클래스는 실제로 존재하는 것이 아니며 객체는 실제로 존재한다고 볼 수 있다. 따라서 클래스의 선언은 구조적인 특성을 가지고 있다.

클래스는 데이터와 메소드의 집합으로서 프로그램의 최소 단위이며 [예제 3-1]과 같은 구조로 되어 있다. 이러한 클래스를 다른 클래스에서 이용할 경우 new 연산자를 이용한 인스턴스를 생성해서 사용하게 된다.

4.3 C#에서는 크게 값형과 참조형으로 구분된다. 값형에 포함되는 데이터형들을 열거하고 값과 참조의 차이점이 무엇인지 구분해 보라.

	항목
	값형식
	참조형식

	상속
	System.ValueType
	System.Object

	형식
	구조체 형식
	클래스 형식

	보유 변수
	값
	참조

	저장 위치
	스택
	관리되는 힙

	기본값
	0,false
	Null

	=(할당 의미)
	값을 복사
	메모리 주소를 복사하여

참조

	크기
	일반적으로 작고 확정적
	일반적으로 크고 비 확정적

	형식
	기본 데이터 형식

구조체

열거형
	클래스

인터페이스

배열

위임

문자열

4.4 클래스를 통해 여러분이 표현하고자 하는 형을 정의하는데 이 클래스로부터 생성될 수 있는 객체가 어떻게 생성되고 공통 언어 실행 환경 하에서의 관리 상태에서 어떻게 제거되는지를 설명해 보라.

클래스를 기반으로 객체를 생성하는 방법을 인스턴스화라고 이야기한다. 클래스는 간단히 말해 공통 언어 환경에서 new 연산자를 이용해서 생성되고 소멸자에 의해서 제거된다고 할 수 있다. 좀더 정확히 말하면 클래스의 생성에서 제거까지는 가비지 컬랙션이라는 메모리 누수현상 제거기가 있다.

소멸자도 사실 System.Object.Finalize 메소드를 적는 메커니즘을 이름만 바꾸어 놓은 것이다. 가비지 컬렉션은 자체 내에 Generation 이라는 개념을 도입하여 생성되고 얼마 기간동안 호출이 없을 시 자동으로 메모리에서 제거되는 기능을 가지고 있다.

따라서 개발자는 닷넷 이전의 프로그램처럼 메모리에 대한 누수 현상을 걱정하지 않아도 된다고 볼 수 있다.

5 고급 C#

5.1 리플렉션을 이용한 동적 인스턴스 생성에 대해 설명해 보라

리플렉션은 System.Reflection 네임스페이스의 어셈블리의 동적 로딩 및 늦은 바인딩 기능과 System.Type 클래스를 이용해서 구현할 수 있다.

클래스의 형과 멤버에 대한 이름을 컴파일 때가 아닌 런타임 시 알 수 있도록 하는 기술이다. 생성 방법은 System.Activator 클래스의 CreateInstance() 메소드를 이용할 수 있다.

5.2 Overloading에 대해 설명해 보고, 연산자에 대해서도 오버로딩이 가능한 언어들에는 무엇이 있는지 살펴 본다.

하나의 이름으로 여러 개의 생성자나 메소드를 동시에 사용하는 것을 이야기 한다. 메소드나 생성자의 인자형과 개수에 따라 각기 다르게 선언 될 수 있다. 주의할 점은 같은 이름을 가진 메소드나 생성자를 구분하기 위해 인자형과 개수를 다르게 해 주어야 한다.

연산자 오버로딩은 C++, Python, C# 등이 있으며, 자바는 연산자 오버로딩과 함축적 유형 변환을 지원하지 않는다.

5.3 위임(Delegate) 에 대해서 설명하고 다중 위임 예제를 작성해 보라.

이벤트 모델에서는 이 델리케이트가 메소드를 대신하여 이벤트를 핸들링한다. C 나 C++ 의 함수 포인트와 유사하나 객체 지향적이고 형 안정성과 보안을 보장한다.

	위임예제

	using System;

class MyClass

{

public int number;

public MyClass() { this.number = 0; }

public void Plus(int value)

{

this.number += value;

}

public void Minus(int value)

{

this.number -= value;

}

public static void PrintHello(int value)

{

for(int i=0;i<value;i++)

Console.WriteLine("Hello");

}

}

//위임 선언

public delegate void Sample(int value);

class Program

{

public static void Main()

{

MyClass c = new MyClass();

Sample d = new Sample(c.Plus);

//인스턴스 메소드 위임

d(10);

Console.WriteLine("d(10) : {0}",c.number);

c.Plus(10);

Console.WriteLine("c.Plus(10) : {0}",c.number);

d = new Sample(c.Minus);

d(10);

Console.WriteLine("d(10) : {0}",c.number);

c.Minus(10);

Console.WriteLine("c.Minus(10) : {0}",c.number);

//정적 메소드 위임

d = new Sample(MyClass.PrintHello);

d(5);

}

}

[image: image2.jpg]16
20
16

5.4 File 입출력을 통해 .txt 파일을 읽고 각 행에 행번호를 덧붙여 저장하는 예제를 작성해 보라

	프로그램

	using System;

using System.IO;

using System.Text;

class Program

{

public static void Main()

{

//Stream 객체 생성

Stream stream = File.OpenRead(@"D:\Sample.txt");

//StreamReader 객체 생성,인코딩은 시스템 설정 값으로

StreamReader streamReader = new StreamReader(stream,Encoding.Default);

string str;

int i=0;

//스트림을 다 읽어들이면 null을 반환합니다.

while((str = streamReader.ReadLine()) != null)

{

i++;

Console.WriteLine("Line {0}: {1}",i,str);

}

//스트림의 포지션을 처음으로

streamReader.Close();

}

}

5.5 C#에서는 다양한 형을 정의 하고 사용한다. System.IO 네임스페이스에 있는 File 에 대해 클래스인지 아니면 인터페이스인지 구분하고 해당 메소드들의 목록을 콘솔로 출력하라([예제 4-1])

실행 결과를 보면 클래스임을 확인할 수 있다.

	Systemo.IO.File 정보

	/*

System.IO.File 클래스를 사용하는 예

*/

using System;

using System.Reflection;

class ReflectionTest

{

public static void Main(string[] args)

{

Type t = typeof(System.IO.File);

Console.WriteLine("이 프로그램은 {0} 타입의 정보를 출력합니다.",t);

Console.WriteLine();

Console.WriteLine("<기본 정보>");

Console.WriteLine("\t타입의 이름은? :{0}",t.FullName);

Console.WriteLine("\t기본 타입은? :{0}",t.BaseType);

Console.WriteLine("\t클래스인가? :{0}",t.IsClass);

Console.WriteLine("\t추상클래스인가? :{0}",t.IsAbstract);

Console.WriteLine("\tSealed클래스인가? :{0}",t.IsSealed);

Console.WriteLine("\tCOM 객체인가? :{0}",t.IsCOMObject);

Console.WriteLine();

Console.WriteLine("<상세 정보>");

Type[] ts = t.GetInterfaces();

Console.WriteLine("인터페이스 : ");

PrintMembers(ts);

FieldInfo[] fis = t.GetFields();

Console.WriteLine("필드 : ");

PrintMembers(fis);

EventInfo[] eis = t.GetEvents();

Console.WriteLine("이벤트 : ");

PrintMembers(eis);

MethodInfo[] mis = t.GetMethods();

Console.WriteLine("메소드 : ");

PrintMembers(mis);

ConstructorInfo[] cis = t.GetConstructors();

Console.WriteLine("생성자 : ");

PrintMembers(cis);

}

public static void PrintMembers(MemberInfo[] mis)

{

foreach(MemberInfo mi in mis)

{

Console.WriteLine("\t {0} ", mi);

}

Console.WriteLine();

}

public static void PrintMembers(Type[] ts)

{

foreach(Type t in ts)

{

Console.WriteLine("\t {0} ",t);

}

Console.WriteLine();

}

}

5.6 우리가 프로그램을 작성하다 보면 필요한 부분들을 컴파일하여 어셈블리로 링키해서 사용하게 되는데 컴파일할 때 어셈블리의 메타에디터를 참조하여 컴파일 하는 것과 컴파일 때는 참조할 파일을 무시하고 런타임에서 해당 정보를 찾는 늦은 바인딩이 있었다. 그럼 다음과 같은 형태의 문자 출력을 담당하는 라이브러리로 생성하고 어셈블리 참조를 이용하여 이를 출력해 보라.

	오늘은 2002년 3월 10일

	바인딩 예제

	/*

LateBinding 예제

HelloWorld.dll을 바인딩한다.

*/

using System;

using System.Reflection;

public class LateBindingTest

{

public static void Main(string[] args)

{

Assembly a = Assembly.Load("HelloWorld");

Type t = a.GetType("HelloWorld");

Object obj = Activator.CreateInstance(t);

MethodInfo mi = t.GetMethod("WriteHelloWorld");

 mi.Invoke(obj, null);

}

}

[image: image3.jpg]icrosoft Windous 2080 [Uersion 5.80.21951
<C> Copyright 1985-2088 Microsoft Corp.

w2 wst 2L 0] O Ol S CH2E A A sourcets Zl>binding
=2 2002F 32 102

Wl 2w EH 0| O] Olwe FOH2H A AsourcetdS B

5.7 두 정수 간의 +,-,/,* 연산을 처리해주는 IntOp.cs 라는 클래스 파일이 있다. 이 파일 내의 사칙 연산을 담당하는 메소드에 각각 여러분이 임의로 커스텀 애트리뷰트를 작성해보라.

	커스텀 애크리뷰트를 이용한 계산기

	using System;

using System.Reflection;

[AttributeUsage(AttributeTargets.Class)]

public class HistoryAttribute : Attribute

{

public HistoryAttribute(string coder, string date)

{

this.coder = coder;

this.date = date;

}

public string Coder

{

get{ return this.coder; }

set{ this.coder = value; }

}

public string Date

{

get{ return this.date;}

set{ this.date = value; }

}

public string Reason

{

get{ return this.reason; }

set{ this.reason = value; }

}

private string coder;

private string date;

private string reason;

}

[History("soldier","2002-05-21 12:20",Reason="App. Upgrade")]

class Cal {

 public static int Add(int a,int b){

 return a+b;

 }

 public static int Sub(int a,int b){

 return a-b;

 }

 public static int Mul(int a,int b){

 return a*b;

 }

}

class Program

{

public static void Main()

{

Attribute[] att = Attribute.GetCustomAttributes(typeof(Cal));

foreach(Attribute memberInfo in att)

{

if(memberInfo is HistoryAttribute)

{

HistoryAttribute a = (HistoryAttribute) memberInfo;

Console.WriteLine("코드 수정자 : {0}",a.Coder);

Console.WriteLine("코드 수정일 : {0}",a.Date);

Console.WriteLine("코드 수정 이유: {0}",a.Reason);

}

}

}

}

5.8 [예제 4-7]에서 두 시각의 차이를 구해 주는 연산자 오버로딩을 보았다. 이를 이용하여 두 날짜 간(예를 들어, 현제 년, 월, 일과 여러분의 생일)의 차이를 구하는 연산자 오버로딩의 예를 작성해 보라.

	연산자 오버로딩예

	using System;

public class Time

{

 private int Year =0;

 private int DDay =0;

 private int Month=0;

 public Time()

 {

 this.Year = 0;

 this.Month = 0;

 this.DDay =0;

 }

 public Time(int Year, int Month, int DDay)

 {

 this.DDay=DDay;

 this.Month=Month;

 this.Year=Year;

 }

 public static Time operator+(Time t1, Time t2)

 {

 int newDDay = t1.DDay + t2.DDay;

 int newYear =t1.Year +t2.Year;

 int newMonth =t1.Month +t2.Month;

 Time newTime = new Time(newYear,newMonth,newDDay);

 return newTime;

 }

 public static Time operator-(Time t1, Time t2)

 {

 int newYear = t1.Year - t2.Year;

 int newMonth =0;

 int newDDay =0;

 if(t1.Month < t2.Month){

 newYear = newYear - 1;

 newMonth = newMonth + 12;

 }

 newMonth = newMonth + t1.Month - t2.Month;

 if(t1.DDay <t2.DDay){

 newMonth =newMonth -1;

newDDay = newDDay +30;

 }

 newDDay =newDDay + t1.DDay -t2.DDay;

 Time newTime = new Time(newYear, newMonth, newDDay);

 return newTime;

 }

 public override string ToString()

 {

 return String.Format("{0}:{1}:{2}", Year, Month, DDay);

 }

}

public class Test

{

 public static void Main()

 {

 Time t1 = new Time(2002, 5, 20);

 Time t2 = new Time(1973, 4, 23);

 Time t3 = t1 - t2;

 Console.WriteLine(t1);

 Console.WriteLine(t2);

 Console.WriteLine(t3);

}

}

[image: image4.jpg]531 C A WINN T System32itomd. exe

6 실전 프로그래밍

6.1 윈도우 폼 애플리케이션의 기본 실행 과정에 대해서 설명해 보라.

Visual Studio.NET 에서 제공하는 폼 애플리케이션 실행은 매우 간단하다. 파일->프로젝트->윈도우 응용프로그램 을 선택하고 생성된 폼에 원하는 작업을 하고, [F5] 시작을 실행하면 컴파일부터 실행 파일 생성까지 모두 이루어지고 결과를 바로 확인할 수 있다.

6.2 컨트롤들을 어떻게 사용할 수 있으며 사용자 정의 컨트롤 들은 어떻게 생성할 수 있는가?

일반 폼 컨트롤의 경우 그림과 같이 45개 이상의 컨트롤이 존재한다. 앞장에서 중요한 컨트롤에 대해서 설명하였고, 이러한 오른편 하단의 컨트롤 속성들을 이용하여 다양한 구성을 쉽게 할 수 있다.

[image: image5.jpg]o 0! s NET [CI orm]. 1]
DY@ BEE WY Z2AEE S@ CHAD HUHW SRD SW SER)
G-0-2HO L B@ oo BB b ™ BERT-.
- T W M wne e g e ME ..
) EER I o1 | T E] ~ WindowsApplication] B
52 HOEL Gl
=
T — & £ WindowsApplic
] S EE
A A Label 2 App.ico
A LinkLabel Assemblyinio.cs
s Bution = Forml.cs
il TextBox
& MainMenu

¥ CheckBox

@ RadioButon
] GroupBox.

g PictureBox

] Panel

51 DataGirid

(23 ListBox
CheckedListBox
ComboBox

= ListView

] TabContral

T DateTimePicker
75 MonthCalendar
4 HSerollBar

2 VScrollBar

@ Timer

+|» Splitter

¥ DomainUpDown
£ NumericlipDown
. TrackBar
guicy ©

uc 5y ELE)
NER TR £2
MET TR =7 AL

B JIE}
oA 2= 01O Windows A
n2og Forml.cs

그림: 윈도우 폼요소

사용자 정의 컨트롤은 [예제 6-3]과 같이 프로그램하고

	사용자 정의 컨트롤 생성

	Csc/t:library /r:System.Windows.Foems.dll LabelTextBox.cs

와 같이 해서 LabelTextBox.dll 을 생성하고 불러들여 이용한다.

웹 사용자 컨트롤의 경우 같은 방법으로 사용할 수 있으나 Visual Studio.NET 을 사용하면 간단하게 드래그 앤 드롭 만으로 생성해서 사용할 수 있다. 하지만 *.dll로 컴포넌트화 해서 사용하는 방법을 이해하는 것이 중요하다.

6.3 SDI 와 MDI 의 차이점을 설명하고 간단한 애플리케이션을 생성해 보라.

MDI 프로그램은 창이 여러 개인 프로그램을 이야기한다. [그림 6-25]와 같이 새로운 폼을 생성하고, 속성의 IsContainer를 true로 설정한다. 이런 식으로 폼을 두 가지 설정하고, 부모폼이 되는 클래스에서 자식폼을 불러올 이벤트를 만들고 코드를 삽입한다.

	자식폼 불러오기

	Form2 form2=new Form2();

Form2.MidParent=this;

Form2.Show();

7 ADO.NET

7.1 ADO.NET 과 ADO의 차이점은 무엇인가?

ADO.NET은 ADO의 문제점을 개선했다. 또 분산 데이터 응용 프로그램을 지원하기 위해서 만들어진 모델이다. ADO.NET은 기존 ADO에 비해 비연결 지향적인 데이터 구조를 지원하고, XML 형식의 데이터 전송을 규격화하고 있다. 또한 상호 연동 측면에서 플랫폼 독립성과 데이터베이스 독립성을 만족시킨다.

7.2 ADO.NET 의 객체들은 무엇이 있는지 열거해 보고 각각의 특성을 설명해 보라.

ADO.NET 개체는 [그림 7-1]과 같이 데이터 공급자와 DataSet으로 구성되어 있다. 데이터 공급자는 ADO.NET의 핵심적인 기능 중의 하나다. Connection 객체와 Command 객체는 우리가 이전에 사용하던 ADO와 거의 동일한 기능을 제공한다. 즉 실제 데이터 베이스와 연결된 상태에서 데이터 소스를 열고 SQL 질의를 실행하는데 사용된다.

또한 DataReader 객체는 한 방향으로만 데이터를 읽는 읽기 전용 레코드 집합이며 사용하려면 Connection과 Command 객체를 직접 접근해야 한다.

DataAdapter 객체는 데이터 공급자와 DataSet의 중계 역할을 담당한다.

.NET이 출시되면서 중요한 개념으로 등장한 DataSet은 비-연결지향 상태에서 질의 결과를 받을 수 있는 특징을 가지고 있다. 실제로 데이터가 무엇이든 Data Adapter를 통해서 가져온 데이터를 메모리상에 저장해 놓은 것이다.

7.3 데이터셋에 대해 간단히 설명하고, 데이터 셋 내에 포함되어 있는 데이터테이블, 데이터로우, 데이터컬럼 간의 관계를 설명해 보라.

데이터 셋에서 메모리에 상주된 데이터는 테이블 간의 관계 및 행과 열의 정보를 가지고 있다. DataSet의 DataTable 객체는 하나 이상의 테이블로 구성되어 있고, DataTable Collection은 DataSet 객체 안에 있는 모든 테이블을 포함한다.

이 테이블에는 테이블의 스키마를 대표하는 열 모음과 행 모음이 포함하고 있다.

또한 DataRelationsCollection 은 하나의 DataSet 객체에 포함된 모든 테이블간의 관계를 저장하고 있다.

7.4 XML에 대해 간단히 설명하고, XML을 이용하여 데이터를 표현하고 읽는 방법에 대해 설명해 보라.

XML이란 인터넷에 각종 데이터형의 교환이 가능하도록 한 마크업 언어이다. XML은 흔히 HTML과 많이 비교가 되는데 HTML의 대치물이 아니고 서로 다른 목적으로 고안되었다는 점에 주의하여야 한다. 또한 HTML은 정보를 표현을 위한 언어이고 XML은 정보를 기술하기 위한 언어이다.

	XML 예

	<?xml version="1.0"?>

<book>

<press>한빛미디어</press>

<title>C# 프로그래밍</title>

<author>김대희</author>

</note>

첫 번째 라인부터 살펴보도록 하자. 이 부분은 XML 선언부로 반드시 포함시켜야 하는 부분이다. 이 부분은 사용된 문서의 XML 버전을 정의한 부분이다. 이 경우 XML 1.0 스펙을 따른다는 것을 의미한다:

다음 라인은 이 문서의 첫 번째 요소(element)를 정의한다 이 부분은 최상위 요소(root element)이다.

다음 4 라인은 최상위 요소의 자식 요소(child elements) 4개를 정의하는 부분이다(press,title,author). 마지막 라인은 최상위 요소의 끝을 정의하는 부분이다
8 ASP.NET

8.1 ASP 와 ASP.NET 의 차이점은 무엇인가? 그리고 웹 폼 컨트롤들을 사용하는 방법에 대해 간략히 설명해보라.

ASP의 발전된 모델인 ASP.NET은 HTML 레이아웃과 스크립트코딩의 중복에서 개발자에게 많은 어려움을 주었다. 하지만 ASP.NET 모델에서는 레이아웃과 스크립트 코딩의 독립성을 보장하여 개발 시간과 코드의 재사용성을 높일 수 있다.

또한 클라이언트 브라우저의 쿠키 지원 여부에 관계 없이 별도의 데이터베이스나 웹 컴포넌트 구성을 통해 세션을 유지할 수 있다. 이것은 서비스의 부분수정에 시스템을 중단해야 하는 불편함을 해소할 수 있다.

웹 컨트롤은 ASP.NET에서 새롭게 추가된 컨트롤로서 서버에서 실행되는 컨트롤이다.

[image: image6.jpg]oft Vis NET [CIAH2!] - WebForml. as,
THE Iy EBMEE HE@ OHI0 HOEHE A0 HISL S0 ZHE =30 20 E32H

G-l SE@ s DR oo E8-5) Db) - | B R
Bla B E . Al Al -

& A% HOT WebForml.aspx | Eft
i HEE al@ .
= | 16 “WebApplicationd HE:T)
5 =B s)
—| b owese
il ¥ =0 ¥
£ 0 EDD
i oS iy a2 Web Fom FIKE),
] @ AET RS AES 2D,
A,:\‘“QZVUMEN"\ 954 8] HTML HOIRI M. B Viebapplicationd K2 [~]
] AL FTHY, 2 = I
) 24 8 2T, X HHW
g B2 2THO) 01 BHII fesero)
. ebppics
paa B 5@
RN
|
@ HTML |
L
[
AEE
EECERNES) R

=H| T i

그림: 항목추가

[image: image7.jpg]28 Z=J8E FQUCE
OIS0 [WebForma aspx

EIH0) #r | =sw |

그림: 웹 폼 추가

ASP.NET으로 작성되는 기본적인 프로젝트에서 폼을 새롭게 구성하는 것은 위 그림과 같이 새 항목->웹 폼 추가를 선택한다. 이렇게 생성된 폼은 새로운 파일 이름을 가지며 각각의 폼에 대한 내용을 삽입 할 수 있다.

폼 컨트롤은 크게 웹 폼 컨트롤과 HTML 컨트롤이 있으며 그림에서 보는 바와 같이 다양한 메뉴를 사용하여 인터페이스 효율을 높였다.

[image: image8.jpg]pplicationd -

mYE EIE =AW

'@ W SHE | R o8-

al C# NET [CIAI2I] - WebForm2 aspis
ZEHER) WSE OHI0 HOEE A4 HOEQ &%
» Debug |

[sb TextBox

2b| Button

2| LinkButan
s ImageButton
A HyperLink
DropDownList
ListBox

(3] DataGrid

& Datalist

2 Flepeater

¥ CheckBox

B2 CheckBoxList
£% RadioButtonList
& RadioButton
g Image

{71 Panel

[PlaceHolder
P Calendar

(5 AdRotator

] Table

= RequiredFieldValidator

", CompareValidator

% RangeValidator
17 RegularExpressionVal..

ZHEUE)

W =8EW)
BERZ.

=3

WebForm2.aspx- |

B
NS,

(&5 &7 - Webpplicationd

a’m;xpphcaunm ESA(ZZHE:)

& @ax
5] Assemblyinio.cs
&) Global asax
(53 Webconflg
WebApplication1,usdisco
WebForm|.aspx
] WebForm2.asps

&%

@essuwi[FERLT

EuE=

그림: 웹 폼 컨트롤

[image: image9.jpg]oft Visual C# NET [CIR2I] - WebFormZ.aspis
THE Iy EBMEE HE@ OHI0 HOEHE A0 HISL S0 ZHE =30 20 E32H

- UG B o -8B)0 -l) [BERT-

el e B B T 7 2
e B3| WebForm2.aspx- | 4 x o
o HIDIES
2 B 86 -l
- Web Forms |'Th WebApplicationd EiD
o — = £} WebApplicationd
@R
[Assemblylnfo,cs
&) Global,asax

| 58 Web,config

! Button WebApplication]. vstisco

£ Reset Buttan. WebForm1,aspx

£4 Submit Button =] WebForm? aspx

[Tewt Fleld ‘Gassguy[FEns e

[Text Area

& File Field

F+ Password Field

W Checkbox

@ Radio Button

41 Hidden

[Table

ow Layout Panel
Grid Layout Panel
[Image
8 Listoox
[EB Dropdown F
=1 Horizontal Fule

그림: HTML 컨트롤

8.2 세션이란 무엇이고, 세션 객체를 어떻게 사용할 수 있으며, 제거하는 방법은 무엇인가?

.NET에서의 세션이란 웹 브라우저 즉, 웹 클라이언트와 웹 서버간의 연결 정보를 갖고 있는 것을 이야기 한다. ASP.NET에서는 데이터 베이스 서버나 외부로 세션 정보를 넘기는 식의 다양한 방법을 제공한다.

세션 제거 방법은 [그림 8-7]과 같이 제어판을 이용할 수 있고, 세션 객체는 WinVC.exe 틀을 이용하여 검색하고 적용할 수 있다.

[image: image10.jpg]Seaiching For

= Jommen |
Search Results Selected Class
T TRBa] [77 7ror modere e wome\assemd yigacsyaten arai. 035

— | [intertace system.pata.Common. Unsatenativenethods +106crea
v [l ¢
7 (7 wetnoas

5 §ft Createsession(Inteer punkouter, ref Guid riid, r
1 /7 end oF System. Data. Common. UnsareNats venethods +IDRCr

enipsessonstate 5
2 onciestesesson 5y
i

8 RoadontSessonsite 5
gxaequwessesmsm s

88 tsessnpropet

rtitana. .. Sy

cefanAuhEntCaton, . 5y

Serwecientnaer 5
e sateruntine e
%2 cuiorrion sl
8 outoiProcsaecionts. 5y

€8 securesessor
& 3
13 cessinEndedzventargs M
dsessionendedeventta... Mic
192 SessinEndngEvertargs
EdsessionndingEventra.. bic
P sessonEndReasons i

r—— "
B scssonnncReaue,. 5y
Kl o] lal |

Ready 7

8.3 ASP.NET 인증 방식의 종류와 각 인증 방식의 특징을 열거해 보라.

ASP.NET에서 제공하는 인증 방식은 윈도우 기반 인증, Passport 기반 인증, Form 기반 인증이 있다. 윈도우 기반 인증은 IIS의 인증 옵션인 “기본 인증”, “다이제스트 인증”, “윈도우 통합인증”을 사용하여 설정된 값에 따라 인증이 이루어지는 것을 말한다.

또한 Passport 인증은 마이크로 소프트에서 제공하는 중앙 집중식 인증 서비스로서 쉽게 말해 단 한번의 로그인으로 여러 관련 사이트들을 이용할 때 사용자의 중요한 프로파일을 공유할 수 있는 방식을 이야기한다. 마지막으로 폼 기반 인증은 일반적으로 가장 많이 사용되는 인증 법 인데 인증이 이루어지지 않은 상태에서 각각의 사용자가 웹 폼 페이지나 응용프로그램에 접속하려고 할 때 HTTP 프로토콜을 사용해서 해당 웹 폼 페이지에 접속한 사용자에게 인증을 해주는 방식을 이야기 한다.

8.4 ASP.NET에서 캐싱을 이용하면 어떤 장점을 취할 수 있는가? 그리고 설정하는 방법에 대해서 설명해 보라.

ASP.NET에서는 실행 속도 향상에 기여할 수 있다. 이전의 ASP 페이지에서도 캐시라는 개념을 사용하였지만 기증적으로 상당한 차이가 있다. 우선 ASP에서의 캐시의 기능이란 파일 단위의 캐시를 지원한다. 즉, 물리적인 파일의 읽기 정도만 캐시에 저장이 가능했다. 그러나 ASP.NET으로 전환하면서 기존의 파일 단위의 캐시가 오브젝트 단위로 캐시를 지원하므로 파일의 재활용이 아닌 객체의 재활용이 가능해졌다.

또한 JSP와 같이 컴파일 된 정보를 메모리에 올려놓기 때문에 속도면에서 엄청난 차이를 보인다.

	패이지 캐시 설정 예제

	<%@ OutputCache Duration = “60” VaryByParam= “name”%>

페이지 캐시를 설정하는 방법은 @ OutputCache라는 지시어만 웹 폼에 추가시켜 주면 된다. 예와 같이 Duration 값은 60초 동안 저장하고 있고 VaryByParam 값으로 GET, POST 로 다양한 종류의 페이지로 캐싱이 가능하다(예는 name이 변화되었을 경우 캐싱한다).

8.5 웹에서의 트랜잭션을 처리하기 위한 고려사항과 절차에 대해서 설명해 보라.

웹에서의 트랜잭션을 처리하기 위해 가장 많이 고려 될 사항은 자료의 무결성(Integrity) 이다. 또한 이러한 자료의 무결 성 처리를 위해서는 반드시 다양한 요청에 따른 데이터 베이스의 통합 트랜잭션 처리 결과를 유지해야 한다.

따라서 이러한 트랜잭션을 처리하기 위한 절차는 MTS 와 구성요소 서비스를 이용해서GetObjectContext 리턴값을 확인한다.

<마이크로소프트-User Standing Com+ Service 참조>

9 웹 서비스

9.1 XML 웹 서비스란 무엇이며 이를 통한 이점은 무엇인지 설명해 보라.

XML 웹 서비스는 기존의 다양한 웹 서비스에 XML 데이터 모델을 적용한 것으로 차세대 인터넷의 웹 서비스 모델로 자리잡고 있다. XML 웹 서비스는 XML이 가지는 플랫폼 독립성과 정보의 구조화 적인 측면에서의 장점을 모두 이용할 수 있다.

9.2 웹 서비스를 등록 검색하는 UDDI에 여러분이 작성한 웹 서비스를 직접 등록해보라.

[그림 9-3] “직접 UDDI 서버에 게시하기” 부분을 참고하면 작성한 웹 서비스를 등록 할 수 있다. 등록이 잘 되지 않을 경우 이름을 변경해서 작성하면 가능하다.

9.3 www.xmethods.com에 올라와 있는 웹 서비스 중 하나를 선택하여 WSDL을 통해 클라이언트측 코드를 생성하여 실행해 보라.

웹 서비스의 요청에 대한 테스트를 작성하기 위해서 P.473 부분의 온도 서비스 적용 부분을 참고한다. 또한 UDDI를 검색하여 원하는 웹 서비스를 검색할 수 있다.

9.4 SOAP 의 구조를 설명해 보라.

SOAP는 [그림 9-14]와 같이 XML 프레임워크 위에 포장, 인코딩, RPC / 메시징의 계층 구조를 이루고 있다.

10 C#으로 만든 쇼핑몰

11 모바일 프로그램밍

12 네트워킹

12.1 간단한 서버/크라이언트 애플리케이션을 작성해보라. 서버측은 5001번 포트로 TcpListener 를 사용하여 대기하다가 클라이언트가 TcpClient 로 서버 주소에 5001번 포트로 접속하게 되면 “hello,buddy”!! 라는 문자열을 클라이언트측에 전송하도록 한다.

(답)

[image: image11.png]A

TcplListener(5001) 2|01 &8 22t0lAE Of3|

TcpClient ZE 50012 0| 88 MuZ %

2ol E

2ol E B AR

"Hello Buddy" A8 H&

 프로그램 블록도

	서버 프로그램

	using System;

using System.Net;
using System.Net.Sockets;

using System.Text;

class Server {

public static void Main() {

String serverMessage="hello buddy";

TcpListener tcpl = new TcpListener(5001);

tcpl.Start();

Console.WriteLine("클라이언트 요청 대기 상태");

while (true)

{

// 클라이언트 접속 때까지 블로킹 상태..

Socket s = tcpl.AcceptSocket();

// 문자열을 바이트 배열로 변환하고 인코딩 함

Byte[] byteDateLine = Encoding.ASCII.GetBytes(serverMessage);

s.Send(byteDateLine, byteDateLine.Length, 0);

Console.WriteLine(serverMessage+" 을 전송함");

}

}

}

	클라이언트 프로그램

	using System;

using System.Net;

using System.Net.Sockets;

using System.IO;
using System.Text;

class Client {

public static void Main(String[] args) {

TcpClient tcpc = new TcpClient();

Byte[] read = new Byte[32];

String server = "localhost";

// 소켓에 대한 예외 처리

try

{

IPHostEntry ipInfo = Dns.GetHostByName(server);

}

catch (SocketException socketExcep) {

Console.WriteLine("서버가 없습니다.: " + server + "\n 예외발생 :\n" + socketExcep.ToString());

return;

}

// 2002 포트로 서버 접속

try

{

tcpc.Connect(server, 5001);

// 스트림을 받아옴

Stream s = tcpc.GetStream();

// 스트림을 읽고 읽어 들인 스트림을 C#에서 처리할 수 있게 인코딩 함

int bytes = s.Read(read, 0, read.Length);

String serverMessage = Encoding.ASCII.GetString(read);

// 인코딩 한 데이터를 출력

Console.WriteLine(bytes + " 바이트 전송 받음");

Console.WriteLine("서버 메시지는 : " + serverMessage);

tcpc.Close();

}

catch (Exception e)

{

Console.WriteLine("서버로 연결하는데 {0} 예외 발생", e.ToString());

}

// 키 입력을 기다리고 키 입력이 발생하면 종료. C의 getch()와 비슷함

Console.WriteLine("엔터키를 누르세요");

Console.Read();

}

}

[image: image12.jpg]

(클라이언트 실행화면)

[image: image13.jpg]

(서버 실행 화면)

12.2 아래와 같은 URI가 있다고 했을 때, 스키마 구분자, 서버 구분자, 경로 구분자(Path identifier), 질의 문자열을 각각 구분해 보라.

	http://www.hanbitbook.co.kr/linux/index.html?

Userid=guest

(답)

	스키마 구분자
	:

	서버 구분자
	.

	경로 구분자
	/

	질의 문자열
	?userid=guest

13 메일 클라이언트와 자료실 만들기

