

ASP.NET MVC Pipeline

the lifecycle of a request in ASP.NET MVC

by Simone Chiaretta

Note:
 All the extensibility points are in bold
 For clarity, the `DependencyResolver` is in 3 different boxes, because it retrieves 3 different types of objects, but it is always the same object.
 All the "helper objects" (the dependency resolver, the various providers etc) are outside the main execution flow to show their status as helpers to the main process.