

Defining the Basic Elements of .NET

Microsoft®
Press

Microsoft .NET is a set of Microsoft® software technologies for connecting your world of information, people, systems, and devices.

.NET is infused into the products that make up the Microsoft platform, providing the ability to quickly and reliably build, host, deploy, and utilize secure and connected solutions using XML Web services. The Microsoft platform provides a suite of developer tools, client applications, XML Web services, and servers necessary to participate in this connected world.

The Components of Microsoft .NET Connected Software

XML Web Services

Microsoft and others are developing a core set XML Web services – from authentication to calendaring – that can be combined with other XML Web services or used directly with smart client applications.

XML Web services are small, reusable applications written in XML, a universal language for data exchange. They allow data to be communicated across the internet (or internal intranet) between otherwise unconnected sources that are enabled to host or act on them, for example (as color coded in the diagram):

client-to-client, **client-to-server**, **server-to-server**, and **service-to-service**.

Smart Clients

"Smart" client application software and operating systems enable PCs and other smart computing devices to act on XML Web services, allowing anywhere, anytime access to information.

Servers

Microsoft provides the best server infrastructure for deploying, managing, and orchestrating XML Web services. This allows a common interface between existing applications within an environment of independent servers - including the Microsoft Windows® 2000 server family and the .NET Enterprise Servers.

Developer tools

Microsoft Visual Studio® .NET and the Microsoft .NET Framework are a complete solution for developers to build, deploy, and run XML Web services.

Microsoft®
.net™

.NET Experiences

Building solutions with .NET technologies, you can create and connect to an infinite variety of secure, personalized .NET experiences. Individuals can enjoy rich, tailored interactions-.NET experiences-when XML Web services are pulled together, allowing access to information across the Internet and from standalone applications, online or offline.

Use our .NET roadmap on the other side to guide you to the right books.

VISUAL STUDIO® .NET

Programming in Microsoft Visual Studio® .NET
Stephen Fulcher

Use this Roadmap to find the Right .NET Books for You

Microsoft®
Press

VISUAL BASIC® .NET

Microsoft Visual Basic® .NET Deluxe Learning Edition
Microsoft Corporation

Microsoft Visual Basic® .NET Step by Step
Michael Halvorsen

Upgrading Microsoft Visual Basic® .NET
Ed Robinson, Michael Bond, Robert Ian

Programming Microsoft Visual Basic® .NET
Francesco Balena

Programming Microsoft SQL Server 2000 with Microsoft Visual Basic® .NET
Rick Dobson

Microsoft Visual Basic® .NET Language Reference
Microsoft Corporation

Coding Techniques for Microsoft Visual Basic® .NET
John Connell

Practical Standards for Microsoft Visual Basic® .NET
James D. Foxall

OOP: Building Reusable Components with Microsoft Visual Basic® .NET
Kenneth L. Spencer, Tom Eberhard

Programming Microsoft Windows with Microsoft Visual Basic® .NET
Charles Petzold

Designing Enterprise Applications with Microsoft Visual Basic® .NET
Robert Ian Oliver, Sarah Mallavarapu

Applied Microsoft .NET Framework Programming in Microsoft Visual Basic® .NET
Jeffrey Richter, Francesco Balena

VISUAL C#™ .NET

Microsoft Visual C#™ .NET Deluxe Learning Edition
Microsoft Corporation

Microsoft Visual C#™ .NET Step by Step
John Sharp, Jon Jagger

OOP with Microsoft Visual Basic® .NET and Microsoft Visual C#™ .NET Step by Step
Robin A. Reynolds-Haertle

Programming Microsoft Windows® with C#
Charles Petzold

Microsoft Visual C#™ .NET
Mickey Williams

Microsoft Visual C#™ .NET Step by Step
Microsoft Corporation

Microsoft Visual C#™ .NET Language Reference
Microsoft Corporation

Inside C#
Tom Archer

C# for Java Developers
Allen Jones, Adam Freeman

VISUAL C++® .NET

Microsoft Visual C++® .NET Deluxe Learning Edition
Microsoft Corporation

Microsoft Visual C++® .NET Step by Step
Julian Templeman, Andy Olsen

Microsoft Visual C++® .NET
George Shepherd with work from David Kruglinski

Microsoft Visual C++® .NET Language Reference
Microsoft Corporation

Programming with Managed Extensions for Microsoft Visual C++® .NET
Microsoft Corporation

VISUAL J#™ .NET

Microsoft Visual J#™ .NET
John Sharp, Andy Longshaw

.NET FRAMEWORK

Introducing Microsoft .NET 2nd Edition
David S. Platt

Inside Microsoft .NET IL Assembler
Serge Lidin

Programming Microsoft .NET
Jeff Prossie

Building .NET Applications for Mobile Devices
Andy Wigley, Peter Roxburgh

Applied Microsoft .NET Framework Programming
Jeffrey Richter

Performance Tuning Microsoft .NET Applications
Microsoft Corporation

Debugging Applications for Microsoft .NET and Microsoft Windows®
John Robbins

Microsoft .NET Remoting
John Robbins, James Nafel, Kim Williams

ASP.NET

Microsoft ASP.NET Step by Step
G. Andrew Duthie

Designing Microsoft ASP.NET Applications
Douglas J. Reilly

Building Web Solutions with ASP.NET and ADO.NET
Dino Esposito

Developing ASP.NET Server Controls and Components
Nikhil Kothari, Vandana Datta

ADO.NET

Microsoft ADO.NET Step by Step
Rebecca M. Riondan

Microsoft ADO.NET
David Sceppea

XML

XML Step by Step Second Edition
Michael J. Young

XML Programming
R. Allen Wyke, Sultan Rehman, Brad Leupen

Programming Microsoft SQL Server 2000 with XML
Graeme Malcolm of Content Master Ltd.

Applied XML Programming for Microsoft .NET
Dino Esposito

XML WEB SERVICES

Introducing Microsoft .NET My Services
Christopher Jones, Jeannine Gailey

Web Database Development Step by Step .NET Edition
Jim Buys

Microsoft .NET My Services Specification
Microsoft Corporation

Building XML Web Services for the Microsoft .NET Platform
Scott Short

Microsoft .NET XML Web Services Step by Step
Adam Freeman, Allen Jones

MORE BOOKS TO COME!

For book availability and further details please visit
www.microsoft.com/mspress/

Microsoft®
.net™

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.
© 2002 Microsoft Corporation. All rights reserved. Microsoft, Microsoft Press, the .NET logo, Visual Basic, Visual C#, Visual C++, Visual J#, Windows, and the Windows logo are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.