.NET Framework Tutorial

Part 2: Abstractions


Abstraction mechanisms

- The .NET Framework has support for many types of abstractions
- Core abstraction mechanisms include
 - Interfaces
 - Inheritance
 - Delegates and Events


How late binding works in the .NET Framework


- Objects (technically reference types) have a object header
 - Current implementation requires 8 bytes
- Header contains bookkeeping info for the CLR
 - Type handle
 - Sync handle
 - Bit flags for the garbage collector, etc.
- The type handle tells the CLR the type of the object


Value types

- Int32 and Double are examples of value types
- They do not have an object header
- If used like an object, they will be copied and wrapped into the heap
 - This is known as "boxing" and "unboxing"
- In C#, use the struct keyword to create a value type
 - This is a performance optimization
 - Helpful where large arrays of these values are used
 - Cannot use inheritance

