1.NET Framework Architecture

1.1 History of .Net

- Sometime in the July 2000, Microsoft announced a whole new software development framework for Windows called .NET in the Professional Developer Conference (PDC).
- Microsoft started development on the .NET Framework in under the name of Next Generation Windows Services (NGWS). By late 2000 the first beta versions of .NET 1.0 were released.

1.2 .Net SDK's (Software Development Kit)

IDE	FRAMEWORK
VS.NET 2002	1.0
VS.NET 2003	1.1
VS.NET 2005	2.0
VS.NET 2008	2.0, 3.0, 3.5
VS.NET 2010	2.0, 3.0, 3.5, 4.0
VS.NET 2012,13,14	2.0, 3.0, 3.5, 4.0,4.5
VS.NET 2015,2017	2.0,3.0.3.5,4.0,4.5,4.6
VS.NET 2019	2.0,3.0.3.5,4.0,4.5,4.6,4.7,4.8 TechDays

1.3 Flavors of .NET

Console applications: These refer to traditional DOS kind of applications like batch scripts. It has CUI(character based User Interface).

Windows Form based applications: These refer to traditional rich client applications. It has GUI (Graphical User Interface)

ASP.NET/ Web applications: These include dynamic and data driven browser based applications.

WPF Application (Windows Presentation Foundation): WPF is a powerful new infrastructure based on DirectX, the hardwareaccelerated graphics API that's commonly used in cutting-edge computer This means that you can use rich graphical effects without incurring the performance overhead that you'd suffer with Windows Forms. In fact, you even get advanced features such as support for video files and 3-D content.

1.4 Communication between .NET framework & O.S

1.5 Architecture of .Net Framework:

VB

C#

WINFORMS

WEB/ASP.NET

WPF

Console Application

BCL (Base Class Library) + FRAMEWORK CLASS LIBRARY (FCL)

DATA AND XML CLASSES

CLR

Underlying Operating System

IDE (VISUAL STUDIO.NET)

3rd Party Services

1.6 Virtual Execution System (VES)

What is CLR and Role of CLR?

- ■NET CLR is a run-time environment that manages and executes the code written in any .NET programming language.
- •It converts code into native code which further can be executed by the CPU.
- Base Class Library Support

It is a class library that provides support of classes to the .NET application

Type Checker

It checks types used in the application and verifies that they match to the standards provided by the CLR.

Code Manager

It manages code at execution run-time.

Garbage Collector

It releases the unused memory and allocates it to a new application.

Exception Handler

It handles the exception at runtime to avoid application failure.

Microsoft Intermediate Language or Common Intermediate Language (MSIL-CIL)

• is a set of instructions that are platform independent and are generated by the language-specific compiler from the source code.

• The MSIL is platform independent and consequently, it can be executed on any of the Common Language
Infrastructure supported environments such as the
Windows .NET runtime.

CLS and CTS

- CLS stands for Common Language Specification and it is a subset of CTS. It defines a set of rules and restrictions that every language must follow which runs under the .NET framework.
- The languages which follow these set of rules are said to be CLS Compliant.
- For Example
- For each. Net lang we have to use the new keyword to create an instance, index of array of each. Net lang should start with o.

• Common Type System (CTS) describes the datatypes that can be used by managed code. CTS defines how these types are declared, used and managed in the runtime.

It facilitates cross-language integration, type safety, and high-performance code execution.

Just-In-Time (JIT): Types of JIT

Just-in-time (JIT) is a term used to describe an action such as compilation or object activation only at the time when it becomes necessary. This term is associated mostly with software compilation. JIT compilation is mainly designed for high-speed code execution and support for multiple platforms.

- Pre-JIT: Compiles the entire source code during compilation and is used at the time of deployment.
- Econo-JIT: Compiles methods that are called during run time.
- Normal-JIT: Compiles only the methods called during run time (at the instant of their first call) and stores the compiled code in cache to be used in subsequent calls.

MS.Net Framework 4.0	MS.Net Framework 4.5
Dynamic binding	Bundling and Minification
C# dynamic is a keyword that is used to	
make a property or a method dynamic.	
When we make dynamic type, compiler	
does not check it at compile-time.	
Named/optional arguments	Strongly Typed Data
	Controls
Generic covariant and	Model Binding - Isolating the
contra variance.	Web Form from the Model The Model
	binding feature in ASP.NET 4.5
	enables you to develop Webforms that
	are independent of the Model that
	populates the view.

Embedded interop.	Value Providers
types	•ASP.NET4.5 provides many Value Providers
	that can be used to filter data. These are:
	Querystring
	Session
	Cookie
	Control Value
	Support for improved paging in
	ASP.NET 4.5 GridView control
	Enhanced support for
	asynchronous programming:
	Using System.Threading.Task
	Support for HTML5 form types

Windows Presentation Foundation (WPF) Features in 4.5
Support for arrays that are larger than 2 gigabytes (GB) on 64-bit platforms
Asynchronous file operations
Portable Class Libraries

1.7 Features of .NET

- **✓** Rich Functionality out of the box:
- ✓ Easy development of web applications:
- **✓OOPs Support**
- ✓ Multi -Language Support:
- **✓ Multi-Device Support:**

- **✓** Ease of deployment and configuration
- ✓ Security:
- **✓** Automatic memory management
- ✓ No more DLL Hell:
- ✓ Strong XML support

1.8 Features of Visual Studio for .NET

Shared IDE

VS.Net Multi-Targeting Support

Intellisense

Strong Debugging Support

Code Snippet

1.9 .NET Compitible Programming Languages

Visual Basic.Net

C#

APL

4Fortran

Pascal

 $\mathbb{C}++$

Haskell

Perl

J#

Python

COBOL

Microsoft JScript

RPG

Component Pascal

Mercury

Scheme

Curriculum

Mondrian

SmallTalk

Eiffel

Oberon

Standard ML

Forth

VC++

FAQ's on .Net Basics

- 1. Which of the following components of the .NET framework provide an extensible set of classes that can be used by any .NET compliant programming language?
- A. .NET class libraries
- **B.** Common Language Runtime
- C. Common Language Infrastructure
- **D.** Component Object Model
- E. Common Type System

- 2. Which of the following .NET components can be used to remove unused references from the managed heap?
- A. Common Language Infrastructure
- B.CLR
- C. Garbage Collector
- D. Class Loader
- E. CTS

- 3. Code that targets the Common Language Runtime is known as
- A. Unmanaged
- B. Distributed
- C. Legacy
- D. Managed Code
- E. Native Code

4. Which of the following is the root of the .NET type hierarchy?

A. System. Object

B. System. Type

C. System.Base

D. System.Parent

E. System.Root

5. Which of the following jobs are done by Common Language Runtime? It provides core services such as memory management, thread management, and remoting.

It enforces strict type safety.

It provides Code Access Security.

It provides Garbage Collection Services.

A. Only 1 and 2

B. Only 3, 4

C. Only 1, 3 and 4

D. Only 2, 3 and 4

E. All of the above

6. Which of the following components of the .NET framework provide an extensible set of classes that can be used by any .NET compliant programming language?

A. .NET class libraries

- B. Common Language Runtime
- C. Common Language Infrastructure
- D. Component Object Model
- E. Common Type System

- 7. Provide us Type Safety and Language interoperations in CLR?
- A. CTS
- B. CLS
- C. MSIL
- 8. Which of Following is not type of JIT?
- A. Econo JIT
- B. Pre-JIT
- C. Normal-JIT
- D. None of the Above

- 9. MSIL stands for?
- A. Microsoft Internal Language
- **B.** Microsoft Intermediate Language
- C. Microsoft Intermediate Linker
- 10. Which is the following tool used to show meta data?
- A. ILSAM
- B. ILDLL
- C. ILDASM

