

Microsoft .NET Framework 3.5

Commonly Used Types and Namespaces

Microsoft
.NET Framework 3.5

Windows Presentation Foundation

System.Windows
Style
Trigger
UIElement3D
Visibility
Window

System.Windows.Controls
Border
Button
CheckBox
ComboBox
ContextMenu
ControlTemplate
DockPanel
FlowDocumentReader
Frame
Grid
Image
InkCanvas
ItemCollection
ItemsPresenter
ListBox
ListView
MediaElement
Menu
MenuItem
Page
PasswordBox
ProgressBar
RadioButton
RichTextBox

RowDefinition
ScrollViewer
Slider
SpellCheck
StackPanel
TabControl
TabItem
TextBlock
TextBox
ToolBar
ToolTip
TreeView
UIElementCollection
Viewport3D
VirtualizingStackPanel
WrapPanel

System.Windows.Controls.Primitives
Popup
RepeatButton
ScrollBar
StatusBar
TabPanel
Thumb
ToggleButton
UniformGrid

System.Windows.Data
Binding
CollectionView
DataSourceProvider
MultiBinding

ObjectDataProvider
XmlDataProvider

System.Windows.Documents
Block
BlockUI
Figure
FlowDocument
Figure
FigureGroup
Hyperlink
Italic
List
Paragraph
Section
Span
Table
TableCell
TableColumn
TableRowGroup
TextPointer
TextRange
TextSelection
Underline

System.Windows.Documents.Serialization
SerializerWriter
DataSourceProvider
SerializerDescriptor

System.Windows.Forms.Integration
ElementHost
WindowsFormsHost

System.Windows.Input
Cursor
Cursors
FocusManager
InputDevice
Keyboard
KeyboardNavigation
Mouse
KeyboardNavigation
Stylus

System.Windows.Interop
BrowseInteropHelper
HwndHost
InteropBitmap
WindowInteropHelper

System.Windows.Markup
MarkupExtension
XamlReader
XamlWriter

System.Windows.Media
Colors
DrawingBrush
ImageBrush
RadialGradientBrush
RotateTransform

ScaleTransform
SolidColorBrush
LinearGradientBrush
DoubleAnimation
Storyboard
Timeline

System.Windows.Media.Effects
BlurBitmapEffect
DropShadowBitmapEffect
BitmapImage
RenderTargetBitmap
WriteableBitmap

System.Windows.Media.Imaging
ImageSource

System.Windows.Media.Media3D
AmbientLight
DiffuseMaterial
DirectionalLight
GeometryModel3D
SpecularMaterial
PerspectiveCamera
ModelVisual3D

System.Windows.Navigation
BaseUriHelper
JournalEntry
RadialGradientBrush
PageFunction

System.Windows.Shapes
Ellipse
Line
Path
Polygon
Rectangle
Pen

System.Windows.Threading
DispatcherObject
DispatcherTimer

System.Windows.Xps
VisualsToXpsDocument
XpsDocumentWriter
XpsSerializationManager
XpsSerializationManagerAsync

System.Drawing
Bitmap
Brush
Color
Font
Icon
Image
Pen

System.Drawing.Printing
PrintDocument
PrinterSettings

System.Media
SoundPlayer

System.Windows.Forms
Button
CheckBox
ComboBox
DataGrid
DateTimePicker
Form
Label
ListBox
ListView
MessageBox
NumericUpDown
OpenFileDialog
PictureBox
ProgressBar
RadioButton

RichTextBox
TabControl
TextBox
TreeView
UserControl
WebBrowser

Windows Forms

System.Windows.Forms

ASP.NET

System.Web
HttpApplication
HttpCookie
HttpRequest
HttpResponse
HttpRuntime
HttpServerUtility

System.Web.ApplicationServices
AuthenticationService
ProfileService
RoleService

System.Web.Caching
Cache

System.Web.ClientServices
ClientFormsIdentity
ClientRolePrincipal
ConnectivityStatus
DataGrid
DateTimePicker
Form
Label
ListBox
ListView
MessageBox
NumericUpDown
OpenFileDialog
PictureBox
ProgressBar
RadioButton

System.Web.ClientServices.Providers
ClientFormsAuthenticationMembershipProvider
ClientRoleProvider

System.Web.Compilation
BuildProvider

System.Web.Configuration
WebConfigurationManager

System.Web.Hosting
ApplicationManager
ApplicationManager

System.Web.Management
WebBasedEvent
WebBaseSecurity

System.Web.Security
FormsAuthentication
FormsIdentity
Membership
Roles
System.Web.SessionState
HttpSessionState

System.Web.UI
Control
MasterPage
Page
ScriptManager
System.Web.UI
UpdatePanel
UpdateProgress
UserControl

System.Web.UI.HtmlControls
HtmlButton
HtmlControl
HtmlForm
HtmlInputControl

System.Web.UI.WebControls
Content
DetailsView
FormView
GridView
ListDataView
ListView
Login
Menu
ObjectDataSource
TreeView
Wizard
System.Web.UI.WebControls.WebParts
WebPart

Communications and Workflow

System.Messaging
Message
MessageQueue

System.Net
Dns
FtpWebRequest
HttpListener
HttpWebRequest
WebClient

System.Net.Mail
MailMessage
SmtplibClient

System.Net.NetworkInformation
NetworkInterface
NetworkChange
Ping

System.Net.PeerToPeer
Cloud
PeerName
PeerNameRecord
PeerNameResolver

System.Net.PeerToPeer.Collaboration
ContactManager
PeerApplication
PeerCollaboration
PeerContact
PeerNearMe

System.Net.Security
NegotiateStream
SslStream

System.Net.Sockets
NetworkStream
Socket

System.ServiceModel
DurableServiceAttribute
DurableOperationAttribute
OperationContractAttribute
OperationBehaviorAttribute
NetTcpBinding
ServiceBehaviorAttribute
ServiceContractAttribute
ServiceHost
WorkflowServiceHost
WSHttpBinding

System.ServiceModel.Activation
AspNetCompatibilityRequirementsAttribute
ServiceHostFactory
WorkflowServiceHostFactory

System.ServiceModel.Channels
Binding
CommunicationObject
Message
IChannel
ServiceMoniker

System.ServiceModel.Description
IEndpointBehavior
IOperationBehavior
IServiceBehavior
MetadataExporter
MetadataImporter
OperationDescription
ServiceEndpoint
ServiceDescription
WebHttpBehavior
WebScriptEnablingBehavior
WorkflowRuntimeBehavior
PerformanceCounterScope

System.ServiceModel.Diagnostics
ClientOperation
ClientRuntime
DispatchOperation
DispatchRuntime

System.ServiceModel.Integration
MsmIntegrationBinding
CustomPeerResolverService
System.ServiceModel.Persistence
PersistenceProvider
PersistenceProviderFactory
SqlPersistenceProviderFactory

System.ServiceModel.Security
SecurityAlgorithmSuite
SecurityMessageProperty
SecurityVersion
System.ServiceModel.Syndication
Atom10FeedFormatter
Rss20FeedFormatter
SyndicationFeed
SyndicationItem
System.ServiceModel.Web
WebGetAttribute
WebInvokeAttribute
WebOperationContext
WebServiceHost

System.Web.Services
WebService
System.Web.Services.Protocols
SoapHttpProtocol

System.Workflow.Activities
CodeActivity
SequenceActivity
ParallelActivity
ReceiveActivity
SendActivity
StateMachineWorkflowActivity

System.Workflow.Activities.Rules
Rule
RuleAction
RuleCondition
RuleSet

System.Workflow.Activities.Rules.Design
RuleConditionDialog
RuleSetDialog

System.Workflow.ComponentModel
Activity
ActivityExecutionContext
CompositeActivity

System.Workflow.ComponentModel.Compiler
WorkflowCompiler

System.Workflow.ComponentModel.Design
ActivityDesigner

System.Workflow.ComponentModel.Serialization
WorkflowMarkupSerializer

System.Workflow.Runtime
WorkflowInstance
WorkflowRuntime
WorkflowLoaderService
WorkflowPersistenceService
WorkflowRuntimeService
WorkflowSchedulerService

System.Workflow.Runtime.Hosting
WorkflowLoaderService
WorkflowPersistenceService
WorkflowRuntimeService
WorkflowSchedulerService

System.Workflow.Runtime.Tracking
TrackingService

DATA, XML and LINQ

System.Data
DataColumn
DataRow
DataSet
DataTable
DataAdapter
DataView

System.Data.Common
DbCommand
DbConnection
DbDataAdapter
DbDataReader
DbDataAdapter
DbDataReader
DbProviderFactory

System.Data.Linq
DataContext
EntityRef
EntitySet
Table

System.Data.Linq.Mapping
AttributeMappingSource
Metamodel
XmlMappingSource

System.Data.Odbc
OdbcCommand
OdbcConnection
OdbcDataAdapter
OdbcDataReader

System.Data.OleDb
OleDbCommand
OleDbConnection
OleDbDataAdapter
OleDbDataReader

System.Data.OracleClient
OracleCommand
OracleConnection
OracleDataAdapter
OracleDataReader
System.Data.SqlClient
SqlCommand
SqlConnection
SqlDataAdapter
SqlDataReader
SqlNotification
DbProviderFactory

System.Xml
XmlAttribute
XmlElement
XmlNode
XmlNodeList
XsltArgumentList
XsltCompiledTransform

System.Xml.Linq
XAttribute
XDocument
XElement
XName
XNamespace
XNode
XText

System.Xml.Schema
XmlSchema
XmlSchemaSet
XmlSchemaValidator

System.Xml.Serialization
XmlSerializer

System.Xml.XPath
XPathDocument
XPathExpression
XPathNavigator

System.Xml.Xsl
XsltArgumentList
XsltCompiledTransform

What is the .NET Framework?

The .NET Framework is the managed code programming model for Windows. It provides a highly productive environment for software developers and offers excellent skills reuse across multiple application architectures. The .NET Framework is available with the same consistent API across different development platforms, including the full .NET Framework for the desktop and server, the .NET Compact Framework for mobile devices, the .NET Framework on SQL Server, the .NET Micro Framework for small embedded systems such as SPOT watches, and Silverlight version 1.1 for cross-platform, cross-browser development of rich Internet applications. The .NET Framework is in use by 90% of fortune 100 companies and is easily deployable to end user PCs.

Key

- NEW New with the .NET Framework 3.5
- 3.0 New with the .NET Framework 3.0
- CF Also available in the .NET Compact Framework 3.5
- SL Planned for implementation in Silverlight 1.1. Subject to change.

Fundamentals

System
Array
Boolean
Byte
Char
Console
DateTime
DateTimeOffset
Decimal
Delegate
Enum
Environment
EventArgs
EventArgs
Exception
Int32
Int64
Math
Object
Process
String
TimeZoneInfo
Type
Uri

System.AddIn.Contract
IContract
INativeHandleContract

System.AddIn.Hosting
AddInProcess
AddInStore
AddInSecurity
AddInToken

System.AddIn.Pipeline
ContractBase
ContractHandle
ContractHandle
CollectionAdapters
FrameworkElementAdapters

System.Collections
ArrayList
IEnumerable
IComparer
IEqualityComparer
HashTable

System.Collections.Generic
Dictionary
HashSet
IEnumerable
IEqualityComparer
List
Queue
Stack

System.ComponentModel
Component
TypeConverter

System.Configuration
Configuration
System.Diagnostics
Debug
CounterData
CounterSet

System.DirectoryServices
DirectoryEntry
DirectorySearcher

System.DirectoryServices.ActiveDirectory
Domain
Forest

System.Diagnostics.Eventing
EventDescriptor
EventProvider
EventProviderTraceListener

System.Diagnostics.Eventing.Reader
EventLogInformation
EventLogReader
EventLogRecord
EventLogWatcher
ProviderMetadata

System.Diagnostics.PerformanceData
CounterData
CounterSet

System.EnterpriseServices
ServiceComponent

System.Globalization
Calendar
CultureInfo
RegionInfo
TextInfo

System.IdentityModel.Claims
Claim
ClaimSet

System.IO
Directory
File
FileStream
Path
Stream
StreamReader
StreamWriter

System.IO.IsolatedStorage
IsolatedStorage

System.IO.Pipes
AnonymousPipeClientStream
AnonymousPipeServerStream
NamedPipeClientStream
NamedPipeServerStream
PipeSecurity
PipeStream

System.IO.Ports
SerialPort

System.Linq
IQueryable
Queryable
System.Linq.Expressions
Expression

System.Reflection
Assembly
FieldInfo
MemberInfo
MethodInfo
PropertyInfo

System.Reflection.Emit
AssemblyBuilder
MethodBuilder
TypeBuilder

System.Resources
ResourceManager

System.Runtime.Serialization
DataContractSerializer
DataContractAttribute
DataMemberAttribute
XmlDictionaryReader
XmlDictionaryWriter

System.Runtime.Serialization.Json
DataContractJsonSerializer
JsonReaderWriterFactory

System.Security
SecureString
SecurityManager
System.Security.AccessControl
AccessRule
FileSecurity
ObjectSecurity
System.Security.Cryptography
ECDsaCng
SHA1
TripleDES
System.Security.Cryptography.X509Certificates
X509Store

System.Security.Principal
WindowsIdentity
System.ServiceProcess
ServiceBase
System.Text
Encoding
StringBuilder
System.Text.RegularExpressions
Regex
System.Threading
ReaderWriterLockSlim
Semaphore
Thread
WaitHandle
System.Transactions
Transaction

