

S. S Jain Subodh P.G. (Autonomous) College
SUBJECT - .NET TECHNOLOGY
TITLE - .NET Framework

Introduction to .NET

What is .NET ?

Microsoft.NET is a Framework

- Microsoft .NET is a Framework which provides a common platform to Execute or, Run the applications developed in various programming languages.
- Microsoft announced the .NET initiative in July 2000.
- The main intention was to bridge the gap in **interoperability** between services of various programming languages.

.NET Framework Objectives

- **The .NET Framework is designed to fulfill the following objectives:**
 - Provide object-oriented programming environment
 - Provide environment for developing various types of applications, such as Windows-based applications and Web-based applications
 - To ensure that code based on the .NET Framework can integrate with any other code

.NET Framework

VB

C++

C#

JScript

...

Common Language Specification

ASP.NET

**Windows
Forms**

ADO.NET

Base Class Library

(CLR) Common Language Runtime

Operating System

Visual Studio 2008

The .NET Framework consists of:

The Common Language Specification (CLS)

It contains guidelines, that language should follow so that they can communicate with other .NET languages. It is also responsible for Type matching.

The Framework Base Class Libraries (BCL)

A consistent, object-oriented library of prepackaged functionality and Applications.

The Common Language Runtime (CLR)

A language-neutral development & execution environment that provides common runtime for application execution .

Common Language Specification

CLS performs the following functions:

- Establishes a framework that helps enable cross-language integration, type safety, and high performance code execution
- Provides an object-oriented model that supports the complete implementation of many programming languages
- Defines rules that languages must follow, which helps ensure that objects written in different languages can interact with each other

.NET Framework Base Class Library

- The Class Library is a comprehensive, object-oriented collection of reusable types
- These class library can be used to develop applications that include:
 - Traditional command-line applications
 - Graphical user interface (GUI) applications
 - Applications based on the latest innovations provided by ASP.NET
 - Web Forms
 - XML Web services

Common Language Runtime (CLR)

- CLR ensures:
 - A common *runtime* environment for all .NET languages
 - Uses *Common Type System (strict-type & code-verification)*
 - Memory allocation and garbage collection
 - Intermediate Language (IL) to native code compiler. Which Compiles MSIL code into native executable code
 - Security and interoperability of the code with other languages
- Over 36 languages supported today
 - C#, VB, Jscript, Visual C++ from Microsoft
 - Perl, Python, Smalltalk, Cobol, Haskell, Mercury, Eiffel, Oberon, Oz, Pascal, APL, CAML, Scheme, etc.

Execution in CLR

Visual Studio 2010 IDE

Microsoft has introduced **Visual Studio.NET**, which is a tool (also called Integrated Development Environment) for developing .NET applications by using programming languages such as **VB**, **C#**, **VC++** and **VJ#**. etc.

C# (C Sharp)

- Microsoft C# (pronounced C Sharp) developed by Microsoft Corporation, USA
- New programming language that runs on the .NET Framework
- C# is simple, modern, type safe, and object oriented
- C# code is compiled as managed code
- Combines the best features of Visual Basic, C++ and Java

C# Features

- Simple
- Modern
- Object-Oriented
- Type-safe
- Versionable
- Compatible
- Secure

Powerpoint Presentation
By
Mr. ALEEM KHAN
[Department of Computer Science]

Thank You...