

Modelowanie i Programowanie Obiektowe

Wykład IV: Platforma .Net

28 październik 2013

Platforma .NET

- Platforma .NET według Microsoft to integralny komponent systemu Windows umożliwiający tworzenie i uruchamianie nowoczesnych aplikacji i usług sieciowych. Cele realizowane w ramach platformy:
 - Dostarcza kompletne zorientowane obiektowo środowisko niezależnie czy obiekt: przechowywany i uruchamiany lokalnie, wykonywany lokalnie i rozproszony w Internecie czy wykonywany zdalnie
 - Środowisko wykonawcze minimalizujące konflikty podczas wytwarzania i wersjonowania oprogramowania
 - Środowisko wykonawcze wspierające bezpieczne i wydajne wykonanie kodu
 - Zapewnia spójność pomiędzy aplikacjami przeznaczonymi na platformę Windows czy opartymi na technologiach Web'owych

Platforma .NET - komponenty

- Wspólne środowisko uruchomieniowe (*ang. Common Language runtime*)
 - Agent zarządzający kodem podczas wykonania
 - Zarządzanie pamięcią
 - Zarządzanie wątkami
 - Zdalność (*ang. remoting*)
 - Bezpieczeństwo (typowanie - CTS - sprawdzanie typów, dokładność, zarządzanie zasobami, rejestrem itd.)
 - Łączenie wielu języków w jednym projekcie (język → narzędzie)
 - Wydajność - kod nie jest interpretowany, a kompilowany podczas wykonania (JIT - just-in-

Platforma .NET - komponenty

- .NET Framework class library
 - Kompleksowa, zorientowana obiektowo, re-żywalna kolekcja typów zintegrowana z CLR
 - pozwalająca na łatwe pisanie aplikacji ogólnego przeznaczenia:
 - aplikacje konsolowe
 - okienkowe (WinForms, WPF)
 - Web'owe (ASP.NET)
 - Aplikacje sieciowe (WCF)
 - usługi sieciowe (XML Web Services)
 - Procesy biznesowe (WWF)

Kod zarządzany i niezarządzany

- **Kod niezarządzany (ang. unmanaged code)**
Kod, który wykonywany jest bezpośrednio przez system operacyjny, poza wspólnym środowiskiem uruchomieniowym (CLR) platformy Microsoft .NET Framework. Kod niezarządzany musi dostarczać własne wsparcie dla zabezpieczeń, zarządzania pamięcią oraz sprawdzania typów danych - w przeciwieństwie do kodu zarządzanego, który pobiera te informacje ze wspólnego środowiska uruchomieniowego. Kod niezarządzany musi być wykonany poza platformą .NET Framework.
- **Kod zarządzany (ang. managed code)**
Kod kompilowany i wykonywany przez platformę Microsoft® .NET Framework, a dokładniej - przez wspólne środowisko uruchomieniowe (CLR). Kod zarządzany musi przekazywać do CLR wszystkie niezbędne informacje, aby możliwe było korzystanie z takich usług, jak zarządzanie pamięcią, integracja między językami, bezpieczeństwo oparte na uprawnieniach kodu (CAS - Code Access Security) oraz automatyczne zarządzanie cyklem życia obiektów. Każdy kod aplikacji oparty na standardowym języku pośrednim Microsoft (MSIL - Microsoft Intermediate Language) wykonywany jest jako kod zarządzany.

Platforma .NET - komponenty

Platforma .NET – na jednym slajdzie

- Rozwiązanie kompleksowe
 - języki programowania – C#, VB.NET, J#, MC++, ...
 - środowisko uruchomieniowe
 - zbiór bibliotek
 - narzędzia programistyczne
- wieloprocessorowe (i wielosystemowe)
- objęte standardami ECMA* i ISO

Platforma .NET – rys. poglądowy

Akronimy

- CLI – Common Language Infrastructure
 - CLR – Common Language Runtime
(implementacja CLI przez Microsoft)
 - CTS – Common Type System
 - CIL – Common Intermediate Language
 - CLS – Common Language Specification
 - VES – Virtual Execution System
- JIT, AoT – metody kompilacji

Historia

- dlaczego .NET?
- lipiec 2000 – opracowanie standardów CLI i języka C# przez Microsoft, Hewlett-Packard i Intel
- grudzień 2001 – standaryzacja przez ECMA jako ECMA-334 (C#) oraz ECMA-335 (CLI)
- kwiecień 2003 – standaryzacja przez ISO jako ISO/IEC 23270 (C#) i ISO/IEC 23271 (CLI)

Historia – kolejne wersje platformy

- MS .NET Framework 1.0 – 2002,
- MS .NET Framework 1.1 i Compact Framework 1.0 – 2003
- MS .NET Framework 2.0 i Micro Framework –2005,
- MS .NET Framework 3.0 – 2006
 - Windows Presentation Foundation (WPF, Avalone),
 - Windows Communication Foundation (WCF, Indigo),
 - Windows Workflow Foundation (WF),
 - Windows CardSpace (WCS, InfoCard)
- MS .NET Framework 3.5 – 2007
- MS .NET Framework 3.5 SP1 – 2009
- MS .NET Framework 4.0 – 2010
- MS .NET Framework 4.5 – 2011/2012

Architektura .NET 3.5

kolejne wersje języka C#

C# Evolution Matrix (By Raymond Tang Http://kosmisch.net)	
Version/IDE	Key New Features
C# 1.0 VS2002	Managed Code
C# 2.0 VS2005	Generics Anonymous Methods Nullable Types
C# 3.0 VS2008	Lambda Expressions Extension Methods Expression Tree Anonymous Types LINQ Implicit Typing (var)
C# 4.0 VS2010	Late Binding (dynamic) Named Arguments Optional Parameters More COM Support
C# 5.0 VS2011	Async Feature Caller Information

Historia – inne platformy

- Mono (<http://www.mono-project.com/>)
 - 2001 – ogłoszenie projektu przez Miguela de Icaza
 - 2004 – mono 1.0 (MS .NET Framework 1.1)
 - 2006 – mono 1.2 (MS .NET 1.1 z MWF, .NET 2.0)
 - 2008 – mono 2.0 (C# 3.0, MWF 2.0)
 - 2009 – mono 2.6
 - duża liczba bibliotek OpenSource, w tym poszerzających framework
 - możliwość „pogrzebania w środku”
- DotGNU (<http://www.gnu.org/software/dotgnu>)

Arquitectura mono

ASP.NET

ADO.NET

Windows.Forms

Microsoft Compatibility Libraries

Java Compatibility

iFolder

Evolution#

GTK#

Gnome#

Novell.LDAP

Rendezvous: mDNS

MySQL/Postgress/ZipLib

Apache Mono

Mozilla

Mono Libraries

Compilers and Tools.

Mono Runtime

Specyfikacja platformy .NET

- Kod zarządzany
 - Zarządzanie pamięcią – *ang. Garbage Collector*
 - Zarządzanie aplikacją
 - Zarządzanie bezpieczeństwem
- **asemblacja** (*ang. assembly*) – skompilowany kod do uruchomienia lub wykorzystania:
 - Wykonywane (*ang. process assemblies*) → *.exe
 - Biblioteczne (*ang. library assemblies*) → *.dll
 - Posiadają one kod w CIL
 - CIL kompilowany jest do kodu maszynowego w trakcie kompilacji JIT CLR
- Reflection API

Języki

- w MS .NET dostępne: C#, J#, VB.NET, C++/CLI, F#, JScript
- w innych projektach: Java, Nemerle, Boo, ...
- DLR (Dynamic Language Runtime) – Python, JavaScript (EcmaScript 3.0), Visual Basic i Ruby
- zalecany C#
 - stworzony pod platformę
 - naturalna składnia
 - bardzo podobny do języka Java
 - aktualnie wersja 5.0 języka (z Framework 4.5)

Programowanie w .NET

- Podstawowa biblioteka klas - przestrzenie:
 - *System* - podstawa innych przestrzeni i typy podstawowe,
 - *System.Collections* - typy kontenerowe,
 - *System.Data* - dostęp do baz danych,
 - *System.Data.SqlClient* - provider dla MS SQL,
 - *System.Drawing* - funkcje graficzne biblioteki GDI+,
 - *System.IO* - operacje I/O na systemie plików,
 - *System.Math* - funkcje matematyczne,
 - *System.Reflection* - mechanizm refleksji,

Programowanie w .NET cd.

- Podstawowa biblioteka klas - przestrzenie:
 - *System.Security* - CAS, kryptografia,
 - *System.Threading* - obsługa wątków,
 - *System.Windows.Forms* - GUI,
 - *System.Net.Sockets* - gniazdka sieciowe,
 - *System.XML* - narzędzia do XML,
 - *System.Text* - łańcuch znaków, kodowanie,
 - dołączanie przestrzeni: dyrektywa `using`

Programowanie w .NET cd.

- Typy danych
 - proste i referencyjne
 - struktury i klasy
- Definicja klasy

```
public class Demo1
{
 public Demo1() { }
 public ~Demo1() { }
 public void Add1(int x, int y) { y += x;}
 public void Add2(int x, ref int y) { y += x;}
 public void Add3(int x, out int y) { y = x;}
}
```

Programowanie w .NET cd.

- Parametry
 - domyślnie – przez (kopiowaną) referencję,
 - **out** – przekazanie wyniku na zewnątrz,
 - **ref** – wymuszenie przekazania przez referencję,
- Poziomy dostępu
 - **public** - składowe zadeklarowane przy użyciu tego modyfikatora posiadają dostęp publiczny. Dane składowe można zmienić, a metody wywołać z dowolnego miejsca w kodzie programu. Jeśli pisane oprogramowanie jest biblioteką, to metody można także wywoływać z całego kodu wykorzystującego tę bibliotekę;
 - **Protected** - składowe zadeklarowane z użyciem tego modyfikatora mają dostęp chroniony. Dostęp możliwy jest wyłącznie z klasy, w której zostały one zadeklarowane lub z

Programowanie w .NET cd.

- Poziomy dostępu cd.
 - **private** - składowe zadeklarowane przy użyciu słowa kluczowego `private` mają dostęp prywatny. Są one dostępne wyłącznie z klasy, w której znajduje się ich deklaracja;
 - **internal** (C#) lub **friend**(VB) - Ten typ dostępu nazywany jest dostępem wewnętrznym lub zaprzyjaźnionym. Składowe opatrzone takimi modyfikatorami dostępne są wyłącznie z podzespołu, w którym zadeklarowano klasę zawierającą te składowe.
 - **protected internal** (C#) lub **protected friend**(VB) - Ten typ dostępu jest połączeniem dostępu chronionego z dostępem wewnętrznym lub zaprzyjaźnionym — składowe dostępne są z podzespołu oraz z klas dziedziczących po klasie, w której zostały zadeklarowane.

Programowanie w .NET cd.

- Składowe klasy
- pola, metody, konstruktory/destruktory
- Właściwości

```
public int Member {  
 get { return mem; }  
 set { mem = value; }  
}  
o.Member = 987;
```

- delegacje
- zdarzenia
- atrybuty

Programowanie w .NET cd.

- Składowe klasy

- statyczne

```
public class X { public static int m_x =  
1;}
```

- Stałe

```
public class Y { public const int PI= 3.1;}
```

- klasy `sealed`

```
public sealed class Y { int PI= 3.1;}
```

- klasa – nie można z niej dziedziczyć,
- metoda – nie może być przeciążona,
- każda struktura jest `sealed`

Programowanie w .NET cd.

- Wyliczenia

```
public enum ProjLevel : byte { Lite = 0x01, Normal = 0x02 }
```

- Rzutowanie

- **as** - rzutuj i zwróć referencję nowego typu

```
Cat c = animal as Cat; //can be null
```

- **is** - sprawdź, czy rzutowanie możliwe (*bool*)

```
if (animal is Cat) {...
```

- Typy proste: `byte`, `short`, `int`, `long`, `sbyte`, `ushort`, `uint`, `ulong`, `float`, `double`, `decimal`, `bool`, `char`,

- Typy strukturalne: `Int32`, `Int64`, `Double`

Programowanie w .NET cd.

- `System.String` – referencyjny, ale nietykalny,
- Metody obsługi typów danych
 - `Equals`, `GetHashCode`, `GetType`, `ToString`
 - `boxing`, `Parse`

- Tablice

```
int[] t = new int[10];
```

```
int[,] t = { { 1, 2, 3 }, { 3, 4, 5 } };
```

Programowanie w .NET cd.

- Delegacje

- odpowiedniki wskaźników na metodę

```
public delegate string FancyStringDel (int x);  
public string ConvOne (int val) {...}  
public void Method () {  
 FancyStringDel del = new FancyStringDel  
 (ConvOne);  
 del (2);  
}
```

Programowanie w .NET cd.

- Zdarzenia (*ang. events*)
 - komunikacja wiele-wiele między klasami
 - Zajście jakiejś szczególnej sytuacji (powiadomienie)

```
public delegate void CalcDel(int x);
```

```
public event CalcDel CalculationDone;
```

```
...
```

```
CalculationDone += new CalcDel(ShowRes);
```

```
CalculationDone -= new CalcDel(ShowRes);
```

```
...
```

```
CalculationDone (3);
```

Programowanie w .NET cd.

- Kolekcje

- `List<typ>` – lista (tablica) o dynamicznym rozmiarze

- Dziedziczenie – tylko publiczne

```
class Truck : Vehicle
{
 void GoTo(string s) { ...}
 void GoTo(Point p) { ...}
}
```

Programowanie w .NET cd.

- Pojedyncze dziedziczenie
- Przeciążanie metod i operatorów

```
public static Point operator+ (Point p1, Point p2)
{
 ...
 Point x = ...;
 Point y = ...;
 Point p = x + y;
}
```

Programowanie w .NET cd.

- Przesłanianie i ukrywanie metod

```
public class Car {  
 public virtual double GetMaxSpeed (...);  
 public bool Stopped (...);  
}  
  
public class SportCar : Car {  
 public override double GetMaxSpeed (...);  
 public new string Stopped (...);  
}
```

Programowanie w .NET cd.

- Klasa bazowa – składowa base
- Klasa abstrakcyjna – modyfikator abstract
- Wyjątki:

`System.ApplicationException`

`try / catch / finally / throw`

Programowanie w .NET cd.

- Atrybuty

- udostępniają mechanizm pozwalający na dodawanie metadanych, czyli dodatkowych danych opisujących określone elementy kodu takie jak metody, klasy w postaci np. instrukcji dla kompilatora czy środowiska testowego.
- po skompilowaniu aplikacji, poza dostępnymi standardowo metadanymi opisującymi każdy pakiet w środowisku .NET widoczne są również te dodatkowe informacje, które zawarte są w atrybutach
- są sposobem na rozszerzenie zbioru standardowych metadanych z definicji opisujących dany pakiet środowiska .NET

Programowanie w .NET cd.

- Atrybuty

- Dostęp i odczytanie metadanych jest możliwe dzięki mechanizmowi refleksji, którego działanie w największym skrócie polega na wykorzystaniu dostępu do wspomnianych metadanych
- tzw. "deklaratywne" informacje mogą być wykorzystane zarówno podczas prac projektowych nad pakietem, jak i już w trakcie działania danego rozwiązania

Programowanie w .NET cd.

- Atrybuty

```
public class Podatki
{
 [Obsolete("Zamiast PodatekZa2004(), wykorzystaj PodatekZa2005()", true)]
 static double PodatekZa2004(double Dochod)
 {
 //starsza wycofywana metoda
 }

 static double PodatekZa2005(double Dochod)
 {
 //nowa wersja metody liczącej podatki;
 }
}
//..
```

Programowanie w .NET cd.

- Atrybuty

```
Podatki.PodatekZa2004();//wywołanie starszej metody
```

```
'Podatki.PodatekZa2004()' is obsolete: 'Zamiast PodatekZa2004(),  
wykorzystaj PodatekZa2005()'.
```

programista może zasygnalizować, użytkownikowi komponentu (programiście), że już nie powinien posługiwać się metodą znaną z starszych wersji komponentu. Powyższy przykład prezentuje też, w jak łatwy sposób można udzielić innemu programiście wskazówki dotyczącej zalecanego wykorzystania komponentu.

Programowanie w .NET cd.

- Atrybuty wbudowane

- `Obsolete` wykorzystywany podczas kompilacji kodu, został już przedstawiony wcześniej. Warto jednak dodatkowo wspomnieć, iż atrybut ten niekoniecznie musi generować błąd kompilacji. Poniższy przykład spowoduje pojawienie się ostrzeżenia, zamiast błędu kompilacji.

```
[Obsolete("Przestarzały kod", false)] //ustawienie parametru na false powoduje,  
 //że kompilator zasygnalizuje ostrzeżenie a nie błąd...  
void StaryZlyKod() { //... }
```

- `Conditional` definiujący wykonanie kodu tylko w trybie debug lub release, znalazł swoje zastosowanie w kompilatorze .NET i jest realizowany przez atrybut

```
[System.Diagnostics.Conditional("DEBUG")]  
void KodUruchamianyTylkoWDebugu() { //... }
```

Programowanie w .NET cd.

- Atrybuty definiowane przez użytkownika
 - określenie zakresu wykorzystania atrybutu (`AttributeUsage`)
 - stworzenie klasy zawierającą implementację zachowania dla naszego atrybutu → klasa taka dziedziczy po `System.Attribute`

Programowanie w .NET cd.

- Atrybuty definiowane przez użytkownika

```
//atrybut [AttributeUsage] wywołany z parametrem AttributeTargets.All powoduje,  
//że zakresem będą wszystkie elementy kodu, na który nałożymy nasz atrybut  
[AttributeUsage(AttributeTargets.All)]  
public class ElementInfo : System.Attribute  
{  
 public ElementInfo(string Name)  
 {  
 name = Name;  
 }  
 public string Name  
 {  
 get { return name; }  
 }  
 private string name;  
}  
  
//Wykorzystanie utworzonej klasy ElementInfo jako atrybutu klasy Example4Class  
[ElementInfo("Klasa Example4")]  
public class Example4Class  
{  
 //Wykorzystanie atrybutu ElementInfo jako atrybutu zmiennej str  
 [ElementInfo("String w Example4 - str")]  
 private string str;  
}
```

Programowanie w .NET cd.

- Atrybuty definiowane przez użytkownika

```
[AttributeUsage(AttributeTargets.Method|AttributeTargets.Struct,  
AllowMultiple=false, Inherited=false)]
```

- `AttributeTargets.*` - lista wskazująca na dozwolone wykorzystanie atrybutu
- `AllowMultiple` - określa czy dany atrybut może być wykorzystany wielokrotnie
- `Inherited` - określa czy jeśli element klasy opatrzonej atrybutem znalazł się w klasie dziedziczącej po klasie zawierającej atrybut, także będzie powiązany z tym atrybutem

Podstawowe klasy

- `System.IO`
 - `StreamReader/Writer` – tekst
 - `BinaryReader/Writer` – binaria
 - `File, Directory, Path` – w tym `Path.DirectorySeparatorChar`
- `System.Environment.NewLine`
- `System.Console` – I/O w trybie tekstowym
- `System.Text.RegularExpressions.Regex`

Podstawowe interfejsy

- `IComparable` – sortowanie
- `IDisposable` – konwencja „sprzątania”, wsparcie ze strony języka przez `using`

```
using (SqlConnection cn = new SqlConnection ())  
{}
```

tłumaczone na:

```
try { cn = new  
SqlConnection(connectionString); ...}  
finally { if (null != cn) cn.Dispose();}
```

- `IEnumerable`, `IEnumerator` – `foreach`

Programowanie w .NET – C# 2.0

- Metody anonimowe

```
button1.Click += delegate(object s, EventArgs e) {  
 MessageBox.Show("You clicked the button");  
};
```

- Iteratory – implementacja *IEnumerable* w 1.1

```
static void Main(string[] args)  
{  
 NameAndPlaces t = new NameAndPlaces("John",  
 new string[] { "London", "Hereford", "Cambridge", "Reading" });  
 foreach (string x in t)  
 {  
 Console.WriteLine(x);  
 Console.WriteLine("===");  
 }  
 Console.ReadLine();  
}
```

Programowanie w .NET – C# 2.0

- Iteratory – implementacja *IEnumerable* w 1.1

```
public class NameAndPlaces : IEnumerable
{
 string name;
 string [] places;

 public NameAndPlaces(string name, string [] places)
 {
 this.name = name;
 this.places = places;
 }

 public IEnumerator GetEnumerator()
 {
 yield return "My name is " + name;
 yield return "I have lived in: ";
 foreach (string place in places)
 {
 yield return place;
 }
 }
}
```

Programowanie w .NET – C# 2.0

- klasy częściowe

```
public partial class PartialClass { ... }
```

- operator ?? - definiuje wartość domyślną dla zmiennej mogącej przyjmować wartość `null`

```
// y = x, unless x is null, in which case y = -1.  
int y = x ?? -1;
```

- Generics

- tworzenie klas, metod, struktur z nieznanym, ale ustalonym i sprawdzanym w czasie kompilacji typem
- idea bazująca na templates z C++

- Nullable types: `int? x = null`

Programowanie w .NET – C# 2.0

- Generics
 - generyczne kolekcje – System.Collections.Generic
 - List <int> ,
 - Dictionary <int, KeyValuePair <string, Osoba>>
- najczęściej używane interfejsy są teraz generyczne
- rozszerzenie bibliotek klas (ADO, ASP, System.Net, ...)

```
public class Dictionary<K, V> where K:IComparable
{
 public void Add(K key, V value)
 {
 ...
 if (((IComparable)key).CompareTo(null) < 0) { ... }
 }
}
```

Zmiany w .NET 3.0

- brak zmian w języku i podstawowych bibliotekach
- dodanie zestawu bibliotek *WinFX*
 - *Windows Communication Foundation*
 - *Windows Presentation Foundation*
 - *Windows Workflow Foundation*
 - *Windows CardSpace*

C# 3.0 (.NET Framework 3.5)

- zmienne typowane implicite

```
var orders = new Dictionary<int,Order> ();
```

- metody rozszerzające (*extension methods*)
 - Nowe metody dla istniejących typów (skompilowanych)
 - Są to specjalne metody statyczne wykorzystywane dla instancji obiektów
 - W składni nie widać różnicy pomiędzy standardowymi metodami a rozszerzonymi
 - Pierwszy parametr metody poprzedzony słowem kluczowym `this` informuje jakiego typu dotyczy metoda

C# 3.0 (.NET Framework 3.5)

- metody rozszerzające (*extension methods*)

```
namespace ExtensionMethods
{
 public static class MyExtensions
 {
 public static int WordCount(this String str)
 {
 return str.Split(new char[] { ' ', '.', '?' },
StringSplitOptions.RemoveEmptyEntries).Length;
 }
 }
}

...
string s = "Hello Extension Methods";
int i = s.WordCount();
```

C# 3.0 (.NET Framework 3.5)

- Wyrażenia lambda
 - delegat bez nazwy (delegat anonimowy)
 - operacja, bądź ciąg operacji bez nazwy
 - lewa strona wyrażenia lambda to parametry (może ich w ogóle nie być)
 - prawa strona definiuje
 - obie strony są rozdzielone " $=>$ " operacje

C# 3.0 (.NET Framework 3.5)

- Wyrażenia lambda

```
class Program
{
 delegate double PodnoszenieDoKwadratu(double x);
 delegate double Mnozenie(double x, double y);
 delegate string ZwracanieStringa();
 static void Main(string[] args)
 {
 PodnoszenieDoKwadratu p = x => x * x;
 double Liczba = p(1.2d);
 Console.WriteLine(Liczba); // 1.44
 // Musi być nawias jak jest więcej niż 1 argument
 Mnozenie m = (x, y) => x * y;
 Liczba = m(2d, 3d);
 Console.WriteLine(Liczba); // 6
 // Wyrażenie Lambda bez parametrów.
 // Wyrażenie to jest ciągiem poleceń;
 ZwracanieStringa mc = () => { string s = "cześć"; return s; }; // to
 ()
 samo co:
 => { "cześć" };
 Console.WriteLine(Slowo); // cześć
 }
}
```

C# 3.0 (.NET Framework 3.5)

- Inicjatory obiektów

```
public class Rectangle
{
 Point p1 = new Point();
 Point p2 = new Point();
 public Point P1 { get { return p1; } }
 public Point P2 { get { return p2; } }
}
var r = new Rectangle
{
 P1 = { X = 0, Y = 1 },
 P2 = { X = 2, Y = 3 }
};
```

- Typy anonimowe

```
var p1 = new { Name = "Lawnmower", Price = 495.00 };
var p2 = new { Name = "Shovel", Price = 26.95 };
p1 = p2;
```

C# 3.0 (.NET Framework 3.5)

- LINQ: .NET Language-Integrated Query – integracja z SQL i XML

```
from c in customers
where c.City == "London"
select c
// tłumaczone na:
customers.Where(c => c.City == "London")
```

```
from c in customers
where c.City == "London"
from o in c.Orders
where o.OrderDate.Year == 2005
select new { c.Name, o.OrderID, o.Total }
//tłumaczone na:
customers.Where(c => c.City == "London").
SelectMany(
 c =>c.Orders.
 Where(
 o => o.OrderDate.Year == 2005).
 Select(o => new { c.Name, o.OrderID, o.Total }
)
```

Środowiska IDE

- MS Visual Studio .NET 2003/2005/2008/2010
- SharpDevelop
- MonoDevelop
- Inne - x-develop, vim ...

Narzędzia

- Microsoft SDK
 - *ilasm/ildasm* – kompilator/disassembler kodu pośredniego,
 - *ngen* – generacja kodu natywnego,
 - *gacutil* – obsługa GAC (Global Assembly Cache),
 - *sn* – generowanie nazw silnych,
- inne
 - *nant* – narzędzie do budowania projektów,
 - *nunit* – testy jednostkowe,
 - *reflector* – disassembler, przeglądarka *assembly*