

*An Overview
of the .NET Technology*

Hanspeter Mössenböck

What is .NET?

A new software platform for the desktop and the Web

What is .NET?

A new software platform for the desktop and the Web

Common Language Runtime

interoperability, security, garbage collection, versioning, ...

class library

GUI, collections, threads, network, reflection, XML, ...

What is .NET?

A new software platform for the desktop and the Web

ASP.NET,
Web Forms

Web GUI (object-oriented, event-based, browser-independent)

Web Services

distributed services over RPC (SOAP, HTTP)

What is .NET?

A framework and more ...

.NET Framework

- + **tools** (Visual Studio .NET, ildasm, gacutil, ...)
- + **servers** (SQL server, BizTalk server, Exchange server, ...)
- + **services** (My Services, Passport service, ...)

Goals of .NET

To unify desktop and Web programming

So far

Desktop programming

object-oriented
compiled (C/C++, Fortran, ...)
class library

Web programming

ASP (not object-oriented)
interpreted (VBScript, Javascript, PHP, ...)
special library

Goals of .NET

To unify desktop and Web programming

So far

Desktop programming

object-oriented
compiled (C/C++, Fortran, ...)
class library

Web programming

ASP (not object-oriented)
interpreted (VBScript, Javascript, PHP, ...)
special library

Under .NET

Desktop and Web programming

object-oriented (ASP.NET)
compiled (C#, C++, VB.NET, Fortran, ...)
uniform class library

Goals of .NET

Interoperability between programming languages

So far

- millions of lines of code in C++, Fortran, Visual Basic, ...
- very limited interoperability

Goals of .NET

Interoperability between programming languages

So far

- millions of lines of code in C++, Fortran, Visual Basic, ...
- very limited interoperability

Under .NET

- binary compatibility between more than 20 languages (C#, C++, VB.NET, Java, Eiffel, Fortran, Cobol, ML, Haskell, Pascal, Oberon, Perl, Python, ...)

Class in VB.NET

```
Public Class A
 Public x As Integer
 Public Sub Foo() ...
End Class
```

Subclass in C#

```
class B : A {
 public string s;
 public void Bar() {...}
}
```

Used in Eiffel

```
class Client feature
 obj: B;
 ...
 create obj;
 obj.Bar;
 ...
end
```


Goals of .NET

Web Services: distributed applications on the Internet

Usage of the Internet so far

- Email
- Web browsers (show information for human users)

Goals of .NET

Web Services: distributed applications on the Internet

Usage of the Internet so far

- Email
- Web browsers (show information for human users)

Under .NET: B2B applications without a Web browser

Based on simple standards

- HTTP
- SOAP (XML)
- Remote Procedure Calls

Goals of .NET

Simpler dynamic Web pages

So far

- ASP (mixture of HTML and VBScript or Javascript)

Goals of .NET

Simpler dynamic Web pages

So far

- ASP (mixture of HTML and VBScript or Javascript)

Under .NET

- ASP.NET (clear separation of HTML and script code)

object-oriented

event-based

interactively composable (RAD)

custom GUI elements possible

efficient (compiled server code)

state management

authorisation / authentication

...

Goals .NET

More quality and convenience

- Security
 - public key signatures
 - code-based access rights
- Side by side execution
 - end of "DLL hell"
 - versioning
- Zero-impact installation
 - no Registry entries necessary
 - clean deinstallation
- Different clients
 - PCs, mobiles, embedded systems

Interoperability

Assemblies

csc Prog.cs,Lib.cs

Prog.exe

loader

Assemblies are the smallest units for

- deployment
- versioning
- loading

allows:

- dynamic loading
- version checking
- reflection

Literature

Web

- www.microsoft.com/net/
- msdn.microsoft.com/net/
- www.gotdotnet.com
- www.devhood.com
- www.go-mono.com
- dotnet.jku.at

Books

- Beer, Birngruber, Mössenböck, Wöß: **Die .NET-Technologie**. dpunkt.verlag, 2003
- Albahari, Drayton, Merrill: **C# Essentials**, O'Reilly, 2001
- Robinson et al.: **Professional C#**, Wrox Press, 2001
- Richter: **Applied Microsoft .NET Framework Programming**, Microsoft Press, 2002
- Watkins et al.: **Programming in the .NET Environment**, Addison Wesley, 2002
- Box: **Essential .NET**, Addison Wesley, 2002