Getting Started with Microsoft Visual Studio, .NET and C#

Today's learning objectives

- To be introduced to the .NET framework, including Visual Studio and C#
- To be able to describe characteristics of the Common Language Runtime
- To be able to describe the general characteristics of some important project templates
 - Console application
 - Windows Forms application
 - ASP MVC Web application

Visual Studio (VS)

What is Visual Studio?

- Visual Studio is an example of an "Integrated Development Environment" (IDE)
- Think of an IDE as an application that combines code editor, compiler, debugging and other tools that make the design, maintenance, and documentation of large projects easier

• Why an IDE?

- Maybe you've had the experience of how Java projects consist of multiple files for different classes
- This is characteristic for large projects
- In MVC applications we'll see that we have many types of files (for 'M', 'V', and 'C', and various aspects of the website template, system configuration and helper functions)
- VS lets us manage these features and content in a convenient way

Visual Studio and C#

- Helpful background reading
 - Visual Studio from the Microsoft Developer Network (MSDN) https://msdn.microsoft.com/en-us/library/dd831853(v=vs.120).aspx (particularly note the Visual Studio IDE User Guide and the Application Development in Visual Studio links).
 - C# introduction
 - http://msdn.microsoft.com/en-us/library/aa645597(v=vs.71).aspx
- VS supports multiple languages (C#, C++, Visual Basic, J#) in the one IDE
 - All with nearly identical functionality and performance because the use a common core
- VS produces many types of applications
 - It can also integrate with Microsoft Office applications (Word, Excel, etc.)

.NET Languages

- All Visual Studio .NET languages are object-oriented
 - True inheritance and polymorphism (ability to redefine methods for derived classes) are supported
- No matter the language, all programs have a similar structure
 - Note that if you've done some kind of BASIC (e.g. VB 6) in the past the language has changed considerably!
- C# (C-sharp) is relatively a new language
 - With syntax similar to C++, but also borrowing a lot of ideas from Java
- Visual J# is also a new language
 - with syntax similar to Java
- File structure is similar for all languages
 - Files are grouped into projects
- All programs compiled into Common Intermediate Language (CIL)
 - Also known as Microsoft Intermediate Language (MSIL)

The .NET Framework

- The .NET Framework define the rules for language interoperability and how an application is compiled into executable code.
- It is also responsible for managing the execution of an application created in any VS .NET language.
- The .NET Framework has two main components: the common language runtime (CLR) and the .NET Framework class library.
 - CLR
 - Manages memory, thread execution, code execution, code safety verification, compilation, and other system services
 - Memory allocation, starting up and stopping processes
 - The .NET Framework class library
 - Provides developers with a unified, object-oriented, hierarchical and extensible set of class libraries ('application programmer interfaces', APIs)

Execution Management

- The managed execution process includes the following steps:
 - Choosing a compiler
 - Compiling, code -> CIL/MSIL
 - Compiling translates the source code into CIL and generates the required metadata (this package is an 'assembly' (e.g. a DLL is an assembly)
 - The format is similar to assembly language but is hardware independent
 - Compiling, CIL -> native code
 - A just-in-time (JIT) compiler translates the assembly into native code (or runs it in a virtual machine)
 - Conceptually, the process is similar to the Java Virtual Machine
 - Running code
 - The CLR provides the infrastructure that enables managed execution to take place as well as a variety of services that can be used during execution.

Garbage Collection

- The CLR performs memory management
 - It manages the allocation and release of memory for an application
 - Automatic memory management can eliminate common problems,
 - such as forgetting to free an object and causing a memory leak, (common problems in C and C++ that lack garbage collection!) or
 - attempting to access memory for an object that has already been freed.
 - A contiguous area of memory allocated to a process is called the managed heap
 - Reference types are allocated from the managed heap
 - The CLR reclaims memory using the Garbage Collector (GC)
 - The GC examines variables to reclaim unused memory
 - It looks for memory without a corresponding variable (root)

Namespace

- Physical assemblies are organized into logical components called namespaces
- Namespaces are organized into a hierarchy
- Microsoft has divided VS .NET into two primary namespaces:
 - The **System** namespace contains components developed by the .NET team
 - The **Microsoft** namespace contains components developed by Microsoft but outside of the .NET development team
- Common Namespaces:
 - The 'System' namespace contains fundamental classes
 - System. Data namespace contains classes supplying data access capabilities
 - You'll create namespaces for your own content (e.g. the data 'model' in your MVC application)

Creating a Console Application with VS

- Open Visual Studio
 - To create a new project called HelloWorldApp
 - Choose File->New Project
 - Select the project type: Visual C#
 - Select the project template: Console Application
 - Enter a name, Select a save Location and enter solution Name
 - Select Create directory for solution
 - Click OK a program skeleton with a Main method that appears in the editor
- Insert the following code:

```
• Note:
```


```
Console.WriteLine("Hello World");
Console.ReadLine();
```

- The Main method is the entry point of your program, where the program control starts and ends
- Insert Console.ReadLine() to the Main method which causes the program to pause until ENTER is pressed
- To run your application
 - Press F5 to run the application, or
 - Click the 'Start' button (with the green triangle ['play'] icon)

Creating a Windows Forms application

- This type of project starts with a blank form
- You can drag and drop useful components onto the form from the 'Toolbox' (available under the View menu)
- Use the Properties window to edit attributes of the selected control
- Double-click a control to add code into its event handler
 - **E.g.** MessageBox.Show("Hello, world!");

The Model-View-Controller approach

- MVC is an architectural pattern
 - Well, it's 'architectural' when you make a project with directories for the 3
 areas of concern; conceptually, it's a design pattern
- Separates responsibilities in the application
 - Model the data (including the connection and mapping to the DBMS) and its integrity constraints (e.g. legal values of variables in terms of the domain logic)

Model

Controller

View

- View the rendering. What it looks like to the user and the detail of how they interact with the application
- Controller Handles and responds to user interaction. Uses the model and selects the next view to offer the user.

See http://www.asp.net/mvc/tutorials/older-versions/overview/asp-net-mvc-overview

An MVC Project in VS

- Open VS
 - File/New Project... select Visual C# -> Web -> ASP .NET Web Application and the MVC template
 - Give it a name and location
 - Press OK and listen to the hard drive grind
 - Solution Explorer (righthand side of screen in IDE) produces folders for the Controllers, Models and Views (alphabetical order)
 - The default template includes account management (login, new user) MVC elements

MVC application from the template

Conclusion

- .NET is a framework for creating applications featuring
 - Common language run-time (CLR)
 - .NET Framework class library
- The CLR provides execution management
 - Just-in-time compiling
 - Memory management (via garbage collection)
- Visual Studio (VS) is an integrated development environment (IDE) for .NET
 - Allows you develop in any of several languages, including VB and C#
- VS provides a number of application templates
 - Can create terminal, Windows or Web applications
- Next we'll get into C# as a language...