Visual C# .Net using framework 4.5

Eng. Mahmoud Ouf
Lecture 01

Introduction to .Net Framework

- The development of .Net Framework started the late 1990.
- First version was released early 2002.
- Through the 15 years it passes 8 upgrades
- Some of these upgrades was released with new version of Visual Studio.Net.

Introduction to .Net Framework

Framework version	Release date	Development tool
1.0	13/02/2002	Visual Studio .Net 2002
1.1	24/04/2003	Visual Studio .Net 2003
2.0	07/11/2005	Visual Studio .Net 2005
3.0	06/11/2006	Visual Studio .Net 2005
3.5	19/11/2007	Visual Studio .Net 2008
4.0	12/04/2010	Visual Studio .Net 2010
4.5	15/08/2012	Visual Studio .Net 2012
4.6	20/07/2015	Visual Studio .Net 2015

Overview of .Net Framework

mmouf@2017

Common Language Runtime (CLR)

From source code to executable

.Net Framework 1.1

- 1. Built in support for mobile ASP.Net controls
- 2. Enables Code Access Security in ASP.Net application
- 3. Built-in support for ODBC and Oracle Database
- 4. .Net Compact Framework
- 5. Support Internet Protocol version 6 (IPv6)

.Net Framework 2.0

- 1. Full 64-bit support
- 2. Numerous API changes
- 3. Microsoft SQL Server integration
- 4. Additional and improved ASP.Net web controls
- 5. New personalization features for ASP.Net
- 6. Partial classes
- 7. Nullable types
- 8. Anonymous methods

.Net Framework 3.0

- 1. Windows Presentation Foundation (WPF)
- 2. Windows Communication Foundation (WCF)
- 3. Windows Workflow Foundation (WF)
- 4. Windows CardSpace

.Net Framework 4.0

- 1. Parallel Extension to improve support of parallel programming
- 2. New Visual basic and C# features
- 3. Include new types
- 4. Introduced Common Language Runtime (CLR) 4.0

.Net Framework 4.5

- 1. .Net for Metro Style apps
- 2. Managed Extensibility Framework (MEF)
- 3. Core Features
- 4. ASP .Net
- 5. Networking

.Net Framework 4.6

- 1. Just In Time (jit) compiler for 64 bit system
- 2. WPF and Windows Forms both have been updated for high DPI scenarios
- 3. Support for TLS 1.1 and TLS 1.2 has been added to WCF ASP .Net
- 4. The cryptographic API in .NET Framework 4.6 uses the latest version of Windows CNG cryptography API.

Structure of C# program

- In C#, an application is a collection of one or more classes.
- The classes for a C# application can be written in more than one file and multiple classes can be put in one file. One class could be written in multiple files (partial class).

```
class HelloWorld
{
 public static void Main()
 {
 System.Console.WriteLine("Hello, World");
 }
}
```

Structure of C# program (cont.)

- The entry point to a C# application is the Main() method, which must be: contained in a class, begin with capital M, and public static.
- public: modifier tells us that the method is accessible by everyone.
- static: means that the method can be called without creating an instance of the class.
- The .Net Framework is made up of many namespaces, the most important of which is called **System**; it contains the classes that most application uses for interacting with the operating System.
- We can refer to objects in namespace by:
 - 1.prefixing them explicitly with the identifier of namespace System.Console.WriteLine("Hello, World");
 - 2. specifing a namespace by placing a using directive at the beginning of the application before the first class is defined using System

Basic Input / Output operation

• Output:

Use the following 2 methods for output:

Console.Write()

Console.WriteLine()

The difference is that WriteLine() append a new line/carriage return to the end of the output.

To print a constant value:

Console.WriteLine(99);

Console.WriteLine("Hello, World");

To print a variable value:

int x = 99;

Console.WriteLine(x);

To print a combination from variable and constant value:

Console.WriteLine("The Sum of $\{0\}$ and $\{1\}$ is $\{2\}$ ", x, x, x+x);

Basic Input / Output operation

• Input:

```
Use the following 2 methods for iutput:

Console.Read(), which read single character and return its ASCII

Console.ReadLine(), which read a string

string input = Console.ReadLine();

To read an integer, use the Parse:

string s = Console.ReadLine();

int n = int.Parse(s);
```