
.NET Framework & Silverlight Platform Overview

http://en.wikipedia.org/wiki/.NET_Framework

http://msdn.microsoft.com/en-us/netframework/default.aspx

http://en.wikipedia.org/wiki/Silverlight

http://silverlight.net/

Marc Schweigert (marcsc@microsoft.com)
Principal Developer Evangelist
DPE US Federal Government Team
http://blogs.msdn.com/devkeydet
http://twitter.com/devkeydet

The .NET Framework

Base Class Libraries

The CLR
JIT &

NGEN
Garbage
Collector

Security
Model

Exception
Handling

Loader &
Binder

WPF ASP.NET ADO.NET WCF WF
And

more!
LINQ

A Look Back…

.NET 1.0 .NET 1.1 .NET 2.0

3.0

3.5

.NET 4

2002 2003 2009 BETA2005-08

CLR 1.0 CLR 1.1 CLR 2.0 CLR 4

SP1

.NET Framework 1.0

• February 13, 2002

• 1.0.3705.0

• CLR
• 1.0

• IL, GC, JIT, CAS, GAC, …

• Languages
• C# 1.0 - properties, delegates, events

• VB.NET (VB7) – OO, threading

• Libraries
• ASP.NET – web applications and services

• WinForms

• ADO.NET

• Tools
• Visual Studio .NET

.NET Framework 1.1

• April 3, 2003

• 1.1.4322.573

• CLR
• 1.1

• Side-by-side deployment

• Partial trust for WinForms and ASP.NET

• Languages
• No changes

• Libraries
• ASP.NET – mobile controls

• Compact Framework for Windows CE

• Tools
• Visual Studio 2003

.NET Framework 2.0

• November 7, 2005

• 2.0.50727.42

• CLR
• 2.0

• Robustness and hosting API changes for SQL
Server 2005 hosting

• Generics

• 64-bit support

• Languages
• C# 2.0 and VB.NET (VB8)

• Generics, anonymous methods, iterators, partial
classes

• Libraries
• ASP.NET –web parts, master pages,

templating, data binding, application building
blocks

• WinForms - ClickOnce

• Tools
• Visual Studio 2005

.NET Framework 3.0
• November 6, 2006

• 3.0.4506.30

• CLR
• No changes

• Languages
• No changes

• Libraries
• XAML

• Windows Presentation Foundation

• Windows Communication Foundation

• Windows Workflow Foundation

• Windows CardSpace

• Tools
• Visual Studio 2005 Tools for .NET

Framework 3.0

.NET Framework 3.5
• November 19, 2007

• 3.5.21022.8

• CLR
• No changes

• Languages
• C# 3.0 and VB.NET (VB9)

• LINQ and supporting features

• XML literals in VB.NET

• Libraries
• Sync Services for ADO.NET

• POX and JSON in WCF, durable services

• Workflow Services

• Client application services

• ASP.NET AJAX

• Tools
• Visual Studio 2008

.NET Framework 3.5 SP1

• August 11, 2008

• 3.5.30729.1

• CLR
• No changes

• Languages
• No changes

• Libraries
• ADO.NET Entity Framework

• ADO.NET Data Services

(renamed WCF Data Services for .NET 4.0)

• ASP.NET Dynamic Data

• Client profile and performance improvements

• ‘AJAX Enhancements

• Tools
• Add-ons to Visual Studio 2008

Microsoft Silverlight is a free, cross-browser, cross-

platform plug-in that enables rich internet applications

and rich media experiences on the Web and Desktop.

What is Silverlight?

WPFSilverlight

Silverlight Mobile

.NET

XAML
DesktopWeb

Mobile

Silverlight 1

September 2007

Silverlight 2

October 2008

Silverlight 3

July 2009

Silverlight 4 Beta

November 2009

• Business Applications
• Media
• Beyond the Browser

Silverlight 4

Beta

Today!

Free Training!
• Visual Studio 2010 and .NET Framework 4 Training Kit

• http://tinyurl.com/VS2010NETFX4kit

(NOTE: Training Kits exist for previous versions as well)

• Microsoft PDC 2009 on demand
• http://microsoftpdc.com/Videos

• Channel 9 Learning Center
• https://channel9.msdn.com/learn/

• Silverlight Community Site
• http://silverlight.net

• http://silverlight.net/getstarted/

• http://silverlight.net/getstarted/silverlight-4-beta/

• http://silverlight.net/getstarted/riaservices/

http://tinyurl.com/VS2010NETFX4kit
http://tinyurl.com/VS2010NETFX4kit
http://microsoftpdc.com/Videos
http://microsoftpdc.com/Videos
https://channel9.msdn.com/learn/
https://channel9.msdn.com/learn/
http://silverlight.net/
http://silverlight.net/getstarted/
http://silverlight.net/getstarted/
http://silverlight.net/getstarted/silverlight-4-beta/
http://silverlight.net/getstarted/silverlight-4-beta/
http://silverlight.net/getstarted/silverlight-4-beta/
http://silverlight.net/getstarted/silverlight-4-beta/
http://silverlight.net/getstarted/silverlight-4-beta/
http://silverlight.net/getstarted/silverlight-4-beta/
http://silverlight.net/getstarted/riaservices/
http://silverlight.net/getstarted/riaservices/

© 2008 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries.

The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market

conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation.

MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.

Thank you!

